

INDEX

To aid users the index includes a reference to the supplement in which the latest version of a text can be found.

For example: Abacavir sulfate.....**8.1-3719**

means the monograph Abacavir sulfate can be found on page 3719 of Supplement 8.1.

Note that where no reference to a supplement is made, the text can be found in the principal volume.

English index	4443	Latin index	4477
---------------------	------	-------------------	------

Numerics

1. General notices	8.2-3897
2.1.1. Droppers	15
2.1.2. Comparative table of porosity of sintered-glass filters..	15
2.1.3. Ultraviolet ray lamps for analytical purposes.....	15
2.1.4. Sieves	16
2.1.5. Tubes for comparative tests	17
2.1.6. Gas detector tubes.....	17
2.1. Apparatus	15
2.2.10. Viscosity - Rotating viscometer method	28
2.2.11. Distillation range	30
2.2.12. Boiling point.....	31
2.2.13. Determination of water by distillation	31
2.2.14. Melting point - capillary method.....	32
2.2.15. Melting point - open capillary method	32
2.2.16. Melting point - instantaneous method.....	32
2.2.17. Drop point	32
2.2.18. Freezing point.....	34
2.2.19. Amperometric titration.....	34
2.2.1. Clarity and degree of opalescence of liquids	21
2.2.20. Potentiometric titration	34
2.2.21. Fluorimetry.....	35
2.2.22. Atomic emission spectrometry	35
2.2.23. Atomic absorption spectrometry.....	36
2.2.24. Absorption spectrophotometry, infrared.....	38
2.2.25. Absorption spectrophotometry, ultraviolet and visible	40
2.2.26. Paper chromatography	42
2.2.27. Thin-layer chromatography.....	42
2.2.28. Gas chromatography.....	43
2.2.29. Liquid chromatography.....	8.3-4175
2.2.2. Degree of coloration of liquids.....	22
2.2.30. Size-exclusion chromatography	46
2.2.31. Electrophoresis	47
2.2.31. Electrophoresis (5.8.)	8.3-4209
2.2.32. Loss on drying	8.2-3907
2.2.33. Nuclear magnetic resonance spectrometry	52
2.2.34. Thermal analysis	55
2.2.35. Osmolality.....	57
2.2.36. Potentiometric determination of ionic concentration using ion-selective electrodes	8.3-4176
2.2.37. X-ray fluorescence spectrometry	59
2.2.38. Conductivity	59
2.2.39. Molecular mass distribution in dextrans	60
2.2.3. Potentiometric determination of pH	24
2.2.40. Near-infrared spectroscopy	62
2.2.41. Circular dichroism.....	67
2.2.42. Density of solids	68
2.2.43. Mass spectrometry	69
2.2.44. Total organic carbon in water for pharmaceutical use.....	71
2.2.45. Supercritical fluid chromatography	72
2.2.46. Chromatographic separation techniques	72
2.2.47. Capillary electrophoresis.....	79
2.2.47. Capillary electrophoresis (5.8.)	8.3-4209
2.2.48. Raman spectrometry	84
2.2.49. Falling ball viscometer method	85
2.2.4. Relationship between reaction of solution, approximate pH and colour of certain indicators	25
2.2.54. Isoelectric focusing	85
2.2.54. Isoelectric focusing (5.8.)	8.3-4209
2.2.55. Peptide mapping	87
2.2.55. Peptide mapping (5.8.)	8.3-4209
2.2.56. Amino acid analysis.....	90
2.2.56. Amino acid analysis (5.8.)	8.3-4209
2.2.57. Inductively coupled plasma-atomic emission spectrometry	97
2.2.58. Inductively coupled plasma-mass spectrometry	98
2.2.59. Glycan analysis of glycoproteins	100
2.2.5. Relative density.....	25
2.2.60. Melting point - instrumental method	105
2.2.61. Characterisation of crystalline solids by microcalorimetry and solution calorimetry.....	106
2.2.64. Peptide identification by nuclear magnetic resonance spectrometry	109
2.2.65. Voltametric titration	109
2.2.66. Detection and measurement of radioactivity	110
2.2.6. Refractive index.....	26
2.2.7. Optical rotation	26
2.2.8. Viscosity	27
2.2.9. Capillary viscometer method	27
2.2. Physical and physicochemical methods	21
2.3.1. Identification reactions of ions and functional groups	119
2.3.2. Identification of fatty oils by thin-layer chromatography.....	122
2.3.3. Identification of phenothiazines by thin-layer chromatography.....	123
2.3.4. Odour	123
2.3. Identification.....	119
2.4.10. Lead in sugars	131
2.4.11. Phosphates	131
2.4.12. Potassium	132
2.4.13. Sulfates.....	132
2.4.14. Sulfated ash	132
2.4.14. Sulfated ash (5.8.)	8.3-4210
2.4.15. Nickel in polyols	132
2.4.16. Total ash	132
2.4.17. Aluminium	132
2.4.18. Free formaldehyde	132
2.4.19. Alkaline impurities in fatty oils	133
2.4.1. Ammonium	127
2.4.20. Determination of metal catalyst or metal reagent residues	133
2.4.21. Foreign oils in fatty oils by thin-layer chromatography	136
2.4.22. Composition of fatty acids by gas chromatography ..	8.3-4181
2.4.23. Sterols in fatty oils	139
2.4.24. Identification and control of residual solvents	141
2.4.25. Ethylene oxide and dioxan	145
2.4.26. N,N-Dimethylaniline	146
2.4.27. Heavy metals in herbal drugs and herbal drug preparations	8.2-3911
2.4.28. 2-Ethylhexanoic acid	148
2.4.29. Composition of fatty acids in oils rich in omega-3 acids	148
2.4.2. Arsenic	127
2.4.30. Ethylene glycol and diethylene glycol in ethoxylated substances	150
2.4.31. Nickel in hydrogenated vegetable oils	150
2.4.32. Total cholesterol in oils rich in omega-3 acids	151
2.4.3. Calcium	127
2.4.4. Chlorides	127
2.4.5. Fluorides	128
2.4.6. Magnesium	128
2.4.7. Magnesium and alkaline-earth metals	128
2.4.8. Heavy metals	128
2.4.9. Iron	131
2,4-Dichlorobenzyl alcohol	8.1-3745
2.4. Limit tests	127
2.5.10. Oxygen-flask method	158
2.5.11. Complexometric titrations	158
2.5.12. Water: semi-micro determination	8.2-3917
2.5.13. Aluminium in adsorbed vaccines	159
2.5.14. Calcium in adsorbed vaccines	159
2.5.15. Phenol in immunosera and vaccines	159
2.5.16. Protein in polysaccharide vaccines	159
2.5.17. Nucleic acids in polysaccharide vaccines	160
2.5.18. Phosphorus in polysaccharide vaccines	160
2.5.19. O-Acetyl in polysaccharide vaccines	160
2.5.1. Acid value	155
2.5.20. Hexosamines in polysaccharide vaccines	160
2.5.21. Methylpentoses in polysaccharide vaccines	161

2.5.22. Uronic acids in polysaccharide vaccines	161	2.6. Biological tests	175
2.5.23. Sialic acid in polysaccharide vaccines	161	2.7.10. Assay of human coagulation factor VII	247
2.5.24. Carbon dioxide in gases	161	2.7.11. Assay of human coagulation factor IX	248
2.5.25. Carbon monoxide in gases	162	2.7.12. Assay of heparin in coagulation factors	249
2.5.26. Nitrogen monoxide and nitrogen dioxide in gases..	163	2.7.13. Assay of human anti-D immunoglobulin	249
2.5.27. Oxygen in gases	163	2.7.14. Assay of hepatitis A vaccine	251
2.5.28. Water in gases	163	2.7.15. Assay of hepatitis B vaccine (rDNA)	252
2.5.29. Sulfur dioxide	164	2.7.16. Assay of pertussis vaccine (acellular)	252
2.5.2. Ester value	155	2.7.17. Assay of human antithrombin III	254
2.5.30. Oxidising substances	164	2.7.18. Assay of human coagulation factor II	254
2.5.31. Ribose in polysaccharide vaccines	164	2.7.19. Assay of human coagulation factor X	255
2.5.32. Water: micro determination	164	2.7.1. Immunochemical methods	229
2.5.33. Total protein	165	2.7.20. <i>In vivo</i> assay of poliomyelitis vaccine (inactivated)..	255
2.5.34. Acetic acid in synthetic peptides	168	2.7.21. Assay of human von Willebrand factor	257
2.5.35. Nitrous oxide in gases	168	2.7.22. Assay of human coagulation factor XI	8.2-3930
2.5.36. Anisidine value	169	2.7.23. Numeration of CD34/CD45+ cells in haematopoietic products	258
2.5.37. Methyl, ethyl and isopropyl methanesulfonate in methanesulfonic acid	169	2.7.24. Flow cytometry	259
2.5.38. Methyl, ethyl and isopropyl methanesulfonate in active substances	170	2.7.25. Assay of human plasmin inhibitor	261
2.5.39. Methanesulfonyl chloride in methanesulfonic acid	171	2.7.27. Flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (Ramon assay)	261
2.5.3. Hydroxyl value	155	2.7.28. Colony-forming cell assay for human haematopoietic progenitor cells	262
2.5.4. Iodine value	155	2.7.29. Nucleated cell count and viability	263
2.5.5. Peroxide value	156	2.7.2. Microbiological assay of antibiotics	230
2.5.6. Saponification value	157	2.7.30. Assay of human protein C	265
2.5.7. Unsaponifiable matter	157	2.7.31. Assay of human protein S	266
2.5.8. Determination of primary aromatic amino- nitrogen	157	2.7.32. Assay of human α-1-proteinase inhibitor	266
2.5.9. Determination of nitrogen by sulfuric acid digestion	157	2.7.4. Assay of human coagulation factor VIII	8.2-3929
2.5. Assays	155	2.7.5. Assay of heparin	8.3-4187
2.6.10. Histamine	184	2.7.6. Assay of diphtheria vaccine (adsorbed)	237
2.6.11. Depressor substances	185	2.7.7. Assay of pertussis vaccine (whole cell)	242
2.6.12. Microbiological examination of non-sterile products: microbial enumeration tests	185	2.7.8. Assay of tetanus vaccine (adsorbed)	242
2.6.12. Microbiological examination of non-sterile products: microbial enumeration tests (5.8.)	8.3-4210	2.7.9. Test for Fc function of immunoglobulin	246
2.6.13. Microbiological examination of non-sterile products: test for specified micro-organisms	189	2.7. Biological assays	229
2.6.13. Microbiological examination of non-sterile products: test for specified micro-organisms (5.8.)	8.3-4210	2.8.10. Solubility in alcohol of essential oils	272
2.6.14. Bacterial endotoxins	194	2.8.11. Assay of 1,8-cineole in essential oils	272
2.6.15. Prekallikrein activator	198	2.8.12. Essential oils in herbal drugs	273
2.6.16. Tests for extraneous agents in viral vaccines for human use	198	2.8.13. Pesticide residues	8.2-3933
2.6.17. Test for anticomplementary activity of immunoglobulin	200	2.8.14. Tannins in herbal drugs	275
2.6.18. Test for neurovirulence of live virus vaccines	202	2.8.15. Bitterness value	276
2.6.19. Test for neurovirulence of poliomyelitis vaccine (oral)	202	2.8.16. Dry residue of extracts	276
2.6.1. Sterility	175	2.8.17. Loss on drying of extracts	276
2.6.1. Sterility (5.8.)	8.3-4210	2.8.18. Determination of aflatoxin B ₁ in herbal drugs	276
2.6.20. Anti-A and anti-B haemagglutinins	203	2.8.1. Ash insoluble in hydrochloric acid	271
2.6.21. Nucleic acid amplification techniques	8.2-3921	2.8.20. Herbal drugs: sampling and sample preparation	278
2.6.22. Activated coagulation factors	209	2.8.21. Test for aristolochic acids in herbal drugs	279
2.6.24. Avian viral vaccines: tests for extraneous agents in seed lots	8.1-3659	2.8.22. Determination of ochratoxin A in herbal drugs	281
2.6.25. Avian live virus vaccines: tests for extraneous agents in batches of finished product	212	2.8.23. Microscopic examination of herbal drugs	282
2.6.26. Test for anti-D antibodies in human immunoglobu- lin	215	2.8.2. Foreign matter	8.1-3665
2.6.27. Microbiological control of cellular products	216	2.8.3. Stomata and stomatal index	271
2.6.2. Mycobacteria	178	2.8.4. Swelling index	271
2.6.30. Monocyte-activation test	217	2.8.5. Water in essential oils	271
2.6.31. Microbiological examination of herbal medicinal products for oral use and extracts used in their preparation	222	2.8.6. Foreign esters in essential oils	271
2.6.33. Residual pertussis toxin and irreversibility of pertussis toxoid	224	2.8.7. Fatty oils and resinified essential oils in essential oils	271
2.6.7. Mycoplasmas	178	2.8.8. Odour and taste of essential oils	272
2.6.8. Pyrogens	183	2.8.9. Residue on evaporation of essential oils	272
2.6.9. Abnormal toxicity	184	2.8. Methods in pharmacognosy	271
		2.9.10. Ethanol content	301
		2.9.11. Test for methanol and 2-propanol	304
		2.9.12. Sieve test	305
		2.9.14. Specific surface area by air permeability	305
		2.9.16. Flowability	307
		2.9.17. Test for extractable volume of parenteral preparations	308
		2.9.17. Test for extractable volume of parenteral preparations (5.8.)	8.3-4211
		2.9.18. Preparations for inhalation: aerodynamic assessment of fine particles	309
		2.9.19. Particulate contamination: sub-visible particles.....	321
		2.9.19. Particulate contamination: sub-visible particles (5.8.)	8.3-4211

- 2.9.1. Disintegration of tablets and capsules 285
 2.9.1. Disintegration of tablets and capsules (5.8.) **8.3-4210**
 2.9.20. Particulate contamination: visible particles 323
 2.9.22. Softening time determination of lipophilic suppositories 323
 2.9.23. Gas pycnometric density of solids 324
 2.9.25. Dissolution test for medicated chewing gums 325
 2.9.26. Specific surface area by gas adsorption 329
 2.9.26. Specific surface area by gas adsorption (5.8.) **8.3-4211**
 2.9.27. Uniformity of mass of delivered doses from multidose containers 331
 2.9.29. Intrinsic dissolution 331
 2.9.2. Disintegration of suppositories and pessaries 287
 2.9.31. Particle size analysis by laser light diffraction 333
 2.9.32. Porosity and pore-size distribution of solids by mercury porosimetry 336
 2.9.33. Characterisation of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD) 339
 2.9.34. Bulk density and tapped density of powders 343
 2.9.35. Powder fineness 346
 2.9.36. Powder flow 346
 2.9.36. Powder flow (5.8.) **8.3-4211**
 2.9.37. Optical microscopy 349
 2.9.37. Optical microscopy (5.8.) **8.3-4211**
 2.9.38. Particle-size distribution estimation by analytical sieving 351
 2.9.38. Particle-size distribution estimation by analytical sieving (5.8.) **8.3-4211**
 2.9.39. Water-solid interactions: determination of sorption-desorption isotherms and of water activity 353
 2.9.3. Dissolution test for solid dosage forms 288
 2.9.40. Uniformity of dosage units 357
 2.9.41. Friability of granules and spheroids 359
 2.9.42. Dissolution test for lipophilic solid dosage forms 361
 2.9.43. Apparent dissolution 361
 2.9.44. Preparations for nebulisation: characterisation 363
 2.9.45. Wettability of porous solids including powders 365
 2.9.47. Demonstration of uniformity of dosage units using large sample sizes **8.1-3669**
 2.9.4. Dissolution test for transdermal patches 295
 2.9.5. Uniformity of mass of single-dose preparations 297
 2.9.6. Uniformity of content of single-dose preparations 298
 2.9.7. Friability of uncoated tablets 298
 2.9.7. Friability of uncoated tablets (5.8.) **8.3-4211**
 2.9.8. Resistance to crushing of tablets 299
 2.9.9. Measurement of consistency by penetrometry 299
 2.9. Pharmaceutical technical procedures 285
 3.1.10. Materials based on non-plasticised poly(vinyl chloride) for containers for non-injectable, aqueous solutions 395
 3.1.11. Materials based on non-plasticised poly(vinyl chloride) for containers for dry dosage forms for oral administration 397
 3.1.1.1. Materials based on plasticised poly(vinyl chloride) for containers for human blood and blood components 375
 3.1.1.2. Materials based on plasticised poly(vinyl chloride) for tubing used in sets for the transfusion of blood and blood components 378
 3.1.13. Plastic additives 398
 3.1.14. Materials based on plasticised poly(vinyl chloride) for containers for aqueous solutions for intravenous infusion 401
 3.1.15. Polyethylene terephthalate for containers for preparations not for parenteral use 403
 3.1.1. Materials for containers for human blood and blood components 375
 3.1.3. Polyolefins 380
 3.1.4. Polyethylene without additives for containers for parenteral preparations and for ophthalmic preparations 383
 3.1.5. Polyethylene with additives for containers for parenteral preparations and for ophthalmic preparations 384
 3.1.6. Polypropylene for containers and closures for parenteral preparations and ophthalmic preparations 388
 3.1.7. Poly(ethylene - vinyl acetate) for containers and tubing for total parenteral nutrition preparations 391
 3.1.8. Silicone oil used as a lubricant 393
 3.1.9. Silicone elastomer for closures and tubing 394
 3.1. Materials used for the manufacture of containers 375
 3.2.1. Glass containers for pharmaceutical use **8.3-4191**
 3.2.2.1. Plastic containers for aqueous solutions for infusion 414
 3.2.2. Plastic containers and closures for pharmaceutical use 414
 3.2.3. Sterile plastic containers for human blood and blood components 415
 3.2.4. Empty sterile containers of plasticised poly(vinyl chloride) for human blood and blood components 417
 3.2.5. Sterile containers of plasticised poly(vinyl chloride) for human blood containing anticoagulant solution 418
 3.2.6. Sets for the transfusion of blood and blood components 418
 3.2.8. Sterile single-use plastic syringes 419
 3.2.9. Rubber closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders 421
 3.2. Containers 409
 3-O-Desacyl-4'-monophosphoryl lipid A 2000
 4.1.1. Reagents 425
 4.1.1. Reagents **8.1-3675**
 4.1.1. Reagents **8.2-3937**
 4.1.1. Reagents **8.3-4199**
 4.1.2. Standard solutions for limit tests 536
 4.1.2. Standard solutions for limit tests **8.1-3675**
 4.1.3. Buffer solutions 540
 4.1.3. Buffer solutions **8.1-3675**
 4.1.3. Buffer solutions **8.2-3937**
 4.1.3. Buffer solutions **8.3-4201**
 4.1. Reagents, standard solutions, buffer solutions 425
 4.2.1. Primary standards for volumetric solutions 545
 4.2.2. Volumetric solutions 546
 4.2. Volumetric analysis 545
 4-Aminobenzoic acid 1539
 4. Reagents 425
 5.10. Control of impurities in substances for pharmaceutical use 689
 5.1.10. Guidelines for using the test for bacterial endotoxins 572
 5.1.1. Characters section in monographs 695
 5.1.1. Methods of preparation of sterile products 555
 5.1.2. Biological indicators of sterilisation 556
 5.1.2. Reference standards 699
 5.1.3. Efficacy of antimicrobial preservation 557
 5.1.4. Gene transfer medicinal products for human use 705
 5.1.4. Microbiological quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use 559
 5.1.4. Microbiological quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use (5.8.) **8.3-4211**
 5.1.5. Application of the F_0 concept to steam sterilisation of aqueous preparations 560
 5.1.5. Functionality-related characteristics of excipients 719
 5.1.6. Alternative methods for control of microbiological quality 560
 5.1.6. Crystallinity 723
 5.1.7. Recommendations on dissolution testing 727
 5.1.7. Recommendations on methods for dosage forms testing 727
 5.1.7. Viral safety 571
 5.1.8. Microbiological quality of herbal medicinal products for oral use and extracts used in their preparation 571
 5.1.9. Guidelines for using the test for sterility 572
 5.1. General texts on microbiology 555
 5.2.0. Metal catalyst or metal reagent residues 733
 5.2.11. Carrier proteins for the production of conjugated polysaccharide vaccines for human use **8.3-4205**

5.2.1. Terminology used in monographs on biological products	579
5.2.2. Chicken flocks free from specified pathogens for the production and quality control of vaccines	579
5.2.2. Names of herbal drugs used in traditional Chinese medicine	8.2-3941
5.2.3. Cell substrates for the production of vaccines for human use	582
5.2.4. Cell cultures for the production of veterinary vaccines	585
5.2.5. Substances of animal origin for the production of immunological veterinary medicinal products	587
5.2.6. Evaluation of safety of veterinary vaccines and immunosera	588
5.2.7. Evaluation of efficacy of veterinary vaccines and immunosera	591
5.2.8. Minimising the risk of transmitting animal spongiform encephalopathy agents via human and veterinary medicinal products	592
5.2.9. Evaluation of safety of each batch of immunosera for veterinary use	604
5.2. General texts on biological products	579
5.3. Statistical analysis of results of biological assays and tests	607
5.4. Residual solvents	639
5.5. Alcoholumetric tables	649
5.6. Assay of interferons	663
5.7. Table of physical characteristics of radionuclides mentioned in the European Pharmacopoeia	667
5.8. Pharmacopoeial harmonisation	8.3-4209
5.9. Polymorphism	685

A

Abacavir sulfate	8.1-3719
Abbreviations and symbols (1.)	8.2-3897
Abnormal toxicity (2.6.9.)	184
Absorption spectrophotometry, infrared (2.2.24.)	38
Absorption spectrophotometry, ultraviolet and visible (2.2.25.)	40
Acacia	1135
Acacia, spray-dried	1460
Acamprosate calcium	1461
Acanthopanax bark	1136
Acarbose	8.1-3720
Acetabutol hydrochloride	1464
Acceclofenac	1466
Acemetacin	1467
Acesulfame potassium	1469
Acetate trihydrate, sodium	3224
Acetazolamide	1470
Acetic acid, glacial	8.3-4275
Acetic acid in synthetic peptides (2.5.34.)	168
Acetone	1472
Acetylcholine chloride	1473
Acetylcysteine	1473
β-Acetyldigoxin	1475
Acetylsalicylic acid	1477
Acetyltryptophan, N-	1479
Acetyltyrosine, N-	1481
Aciclovir	1482
Acid value (2.5.1.)	155
Acitretin	1484
Actinobacillus vaccine (inactivated), porcine	1000
Activated charcoal	1839
Activated coagulation factors (2.6.22.)	209
Adapalene	1485
Additives, plastic (3.1.13.)	398
Adenine	1487
Adeno-associated-virus vectors for human use	714
Adenosine	1487
Adenovirus vaccine (inactivated), canine	945
Adenovirus vaccine (live), canine	946
Adipic acid	1489
Adrenaline	1490
Adrenaline tartrate	1491
Adsorption, gas, specific surface area by (2.9.26.)	329
Adsorption, gas, specific surface area by (2.9.26.) (5.8.)	8.3-4211
Aerodynamic assessment of fine particles in preparations for inhalation (2.9.18.)	309
Aflatoxin B ₁ in herbal drugs, determination of (2.8.18.)	276
Agar	1136
Agaricus phalloides for homoeopathic preparations ..	8.3-4264
Agnus castus fruit	8.3-4237
Agnus castus fruit dry extract	8.3-4238
Agrimony	1138
Air, medicinal	1492
Air, synthetic medicinal	1494
Alanine	8.2-3995
Albendazole	1496
Albumin solution, human	2404
Alchemilla	1139
Alcoholumetric tables (5.5.)	649
Alcuronium chloride	1497
Alendronate trihydrate, sodium	8.3-4408
Alexandrian senna pods	8.3-4252
Alfacalcidol	1498
Alfadex	1499
Alfentanil hydrochloride	1501
Alfuzosin hydrochloride	1502
Alginate, sodium	3226
Alginic acid	1503
Alimemazine hemitartrate	1504
Alkaline-earth metals and magnesium (2.4.7.)	128
Alkaline impurities in fatty oils (2.4.19.)	133
Allantoin	1505
Allergen products	8.2-3945
Allium sativum for homoeopathic preparations	8.2-3981
Allopurinol	1505
all-rac-α-Tocopherol	3436
all-rac-α-Tocopheryl acetate	3438
Almagate	1507
Almond oil, refined	1508
Almond oil, virgin	8.3-4275
Aloes, Barbados	8.3-4238
Aloes, Cape	1141
Aloes dry extract, standardised	8.3-4239
Alovudine (¹⁸ F) injection	1045
Alphacyclodextrin	1499
Alprazolam	1509
Alprenolol hydrochloride	1511
Alprostadil	1512
Alteplase for injection	1515
Alternative methods for control of microbiological quality (5.1.6.)	560
Altizide	1518
Alum	1519
Aluminium (2.4.17.)	132
Aluminium chloride hexahydrate	1519
Aluminium hydroxide, hydrated, for adsorption	1520
Aluminium in adsorbed vaccines (2.5.13.)	159
Aluminium magnesium silicate	1521
Aluminium oxide, hydrated	1522
Aluminium phosphate gel	1522
Aluminium phosphate, hydrated	1523
Aluminium sodium silicate	1524
Aluminium stearate	1525
Aluminium sulfate	1527
Alverine citrate	1527
Amantadine hydrochloride	1528
Ambroxol hydrochloride	1529
Amphetamine sulfate	1531
Amidotrizoate, sodium	3227
Amidotrizoic acid dihydrate	1531
Amikacin	8.2-3996

- Amikacin sulfate 8.2-3998
 Amiloride hydrochloride 1538
 Amino acid analysis (2.2.56.) 90
 Amino acid analysis (2.2.56.) (5.8.) 8.3-4209
 Aminobenzoic acid, 4- 1539
 Aminocaproic acid 1540
 Aminoglutethimide 1541
 Aminophylline, anhydrous 3398
 Aminophylline hydrate 3399
 Aminosalicylate dihydrate, sodium 8.3-4410
 Amiodarone hydrochloride 1542
 Amisulpride 1544
 Amitriptyline hydrochloride 1546
 Amlodipine besilate 1547
 Ammonia (^{13}N) injection 1047
 Ammonia solution, concentrated 1548
 Ammonio methacrylate copolymer (type A) 1549
 Ammonio methacrylate copolymer (type B) 1550
 Ammonium (2.4.1.) 127
 Ammonium bromide 1551
 Ammonium chloride 1552
 Ammonium glycyrrhizate 1552
 Ammonium hydrogen carbonate 1553
 Amobarbital 1554
 Amobarbital sodium 1554
 Amomum fruit 8.1-3701
 Amomum fruit, round 8.1-3710
 Amoxicillin sodium 1555
 Amoxicillin trihydrate 1557
 Amperometric titration (2.2.19.) 34
 Amphotericin B 1560
 Ampicillin, anhydrous 1561
 Ampicillin sodium 1564
 Ampicillin trihydrate 1566
 Amylmetacresol 1568
 Anacardium for homoeopathic preparations 8.2-3981
 Anaemia vaccine (live), chicken, infectious 984
 Anaesthetic ether 2185
 Analysis, thermal (2.2.34.) 55
 Analytical sieving, particle-size distribution estimation by (2.9.38.) 351
 Analytical sieving, particle-size distribution estimation by (2.9.38.) (5.8.) 8.3-4211
 Anamirta coccus for homoeopathic preparations 8.3-4266
 Anastrozole 1570
 Angelica archangelica root 1142
 Angelica dahurica root 1143
 Angelica pubescens root 1145
 Angelica sinensis root 1147
 Animal anti-T lymphocyte immunoglobulin for human use 1575
 Animal immunosera for human use 748
 Animal spongiform encephalopathies, products with risk of transmitting agents of 759
 Animal spongiform encephalopathy agents, minimising the risk of transmitting via human and veterinary medicinal products (5.2.8.) 592
 Aniseed 1150
 Anise oil 1148
 Anisidine value (2.5.36.) 169
 Antazoline hydrochloride 1571
 Anthrax spore vaccine (live) for veterinary use 921
 Anthrax vaccine for human use (adsorbed, prepared from culture filtrates) 817
 Anti-A and anti-B haemagglutinins (2.6.20.) 203
 Antibiotics, microbiological assay of (2.7.2.) 230
 Antibodies (anti-D) in human immunoglobulin, test for (2.6.26.) 215
 Antibodies for human use, monoclonal 753
 Anticoagulant and preservative solutions for human blood 1572
 Anticomplementary activity of immunoglobulin (2.6.17.) 200
 Anti-D antibodies in human immunoglobulin, test for (2.6.26.) 215
 Anti-D immunoglobulin for intravenous administration, human 2407
 Anti-D immunoglobulin, human 8.3-4343
 Anti-D immunoglobulin, human, assay of (2.7.13.) 249
 Antimicrobial preservation, efficacy of (5.1.3.) 557
 Antiserum, European viper venom 1033
 Antithrombin III concentrate, human 2407
 Antithrombin III, human, assay of (2.7.17.) 254
 Anti-T lymphocyte immunoglobulin for human use, animal 1575
 Apis for homoeopathic preparations 8.2-3983
 Apomorphine hydrochloride hemihydrate 1578
 Apparatus (2.1.) 15
 Apparent dissolution (2.9.43.) 361
 Application of the F_0 concept to steam sterilisation of aqueous preparations (5.1.5.) 560
 Aprotinin 1579
 Aprotinin concentrated solution 1581
 Arachis oil, hydrogenated 1584
 Arachis oil, refined 1584
 Arginine 8.2-4001
 Arginine aspartate 1586
 Arginine hydrochloride 8.2-4002
 Argon 1587
 Aripiprazole 8.1-3722
 Aristolochic acids in herbal drugs, test for (2.8.21) 279
 Arnica flower 1151
 Arnica tincture 1153
 Arsenic (2.4.2.) 127
 Arsenicum album for homoeopathic preparations 8.2-3983
 Arsenious trioxide for homoeopathic preparations 8.2-3983
 Articaine hydrochloride 1588
 Artichoke leaf 1154
 Artichoke leaf dry extract 1156
 Ascorbate, calcium 1731
 Ascorbate, sodium 3229
 Ascorbic acid 1590
 Ascorbyl palmitate 1591
 Ash insoluble in hydrochloric acid (2.8.1.) 271
 Ash leaf 1157
 Ash, sulfated (2.4.14.) 132
 Ash, sulfated (2.4.14.) (5.8.) 8.3-4210
 Ash, total (2.4.16.) 132
 Asparagine monohydrate 1592
 Aspartame 1593
 Aspartic acid 1594
 Assay of 1,8-cineole in essential oils (2.8.11.) 272
 Assay of diphtheria vaccine (adsorbed) (2.7.6.) 237
 Assay of heparin (2.7.5.) 8.3-4187
 Assay of heparin in coagulation factors (2.7.12.) 249
 Assay of hepatitis A vaccine (2.7.14.) 251
 Assay of hepatitis B vaccine (rDNA) (2.7.15.) 252
 Assay of human α -1-proteinase inhibitor (2.7.32.) 266
 Assay of human anti-D immunoglobulin (2.7.13.) 249
 Assay of human antithrombin III (2.7.17.) 254
 Assay of human coagulation factor II (2.7.18.) 254
 Assay of human coagulation factor IX (2.7.11.) 248
 Assay of human coagulation factor VII (2.7.10.) 247
 Assay of human coagulation factor VIII (2.7.4.) 8.2-3929
 Assay of human coagulation factor X (2.7.19.) 255
 Assay of human coagulation factor XI (2.7.22.) 8.2-3930
 Assay of human plasmin inhibitor (2.7.25.) 261
 Assay of human protein C (2.7.30.) 265
 Assay of human protein S (2.7.31.) 266
 Assay of human von Willebrand factor (2.7.21.) 257
 Assay of interferons (5.6.) 663
 Assay of pertussis vaccine (acellular) (2.7.16.) 252
 Assay of pertussis vaccine (whole cell) (2.7.7.) 242
 Assay of poliomyelitis vaccine (inactivated), *in vivo* (2.7.20.) 255
 Assay of tetanus vaccine (adsorbed) (2.7.8.) 242

Assays (2.5).....	155	Belladonna leaf dry extract, standardised.....	1166
Astragalus mongholicus root.....	1158	Belladonna leaf tincture, standardised.....	1167
Atenolol.....	1595	Belladonna, prepared.....	1168
Atomic absorption spectrometry (2.2.23.)	36	Benazepril hydrochloride.....	1631
Atomic emission spectrometry (2.2.22.).....	35	Bendroflumethiazide.....	1633
Atomic emission spectrometry, inductively coupled plasma-(2.2.57.)	97	Benperidol	1633
Atomoxetine hydrochloride	1596	Benserazide hydrochloride	1635
Atorvastatin calcium trihydrate.....	1598	Bentonite.....	1636
Atovaquone.....	1600	Benzalkonium chloride.....	1637
Atractylodes lancea rhizome	1159	Benzalkonium chloride solution.....	1638
Atractylodes rhizome, largehead	1160	Benzathine benzylpenicillin	1647
Atracurium besilate	1601	Benzbromarone.....	1640
Atropine	1604	Benzethonium chloride	1641
Atropine sulfate.....	1605	Benzocaine.....	1642
Aujeszky's disease vaccine (inactivated) for pigs	921	Benzoic acid	1643
Aujeszky's disease vaccine (live) for pigs for parenteral administration.....	923	Benzoin, Siam	1169
Aurothiomalate, sodium	3230	Benzoin, Siam	1169
Aurum chloratum natronatum for homoeopathic preparations	8.2-3984	Benzoin, Sumatra.....	1170
Avian infectious bronchitis vaccine (inactivated).....	925	Benzoin tincture, Siam.....	1171
Avian infectious bronchitis vaccine (live).....	926	Benzoin tincture, Sumatra.....	1172
Avian infectious bursal disease vaccine (inactivated)	928	Benzoyl peroxide, hydrous	1643
Avian infectious bursal disease vaccine (live)	929	Benzyl alcohol	1645
Avian infectious encephalomyelitis vaccine (live).....	931	Benzyl benzoate	1646
Avian infectious laryngotracheitis vaccine (live).....	932	Benzylpenicillin, benzathine	1647
Avian live virus vaccines: tests for extraneous agents in batches of finished product (2.6.25.).....	212	Benzylpenicillin potassium	1648
Avian paramyxovirus 1 (Newcastle disease) vaccine (inactivated)	995	Benzylpenicillin, procaine	1650
Avian paramyxovirus 1 (Newcastle disease) vaccine (live)	997	Benzylpenicillin sodium	1651
Avian paramyxovirus 3 vaccine (inactivated) for turkeys.....	8.1-3693	Betacarotene	1653
Avian tuberculin purified protein derivative.....	3493	Betacyclodextrin	1653
Avian viral tenosynovitis vaccine (live)	935	Betacyclodextrin, poly(hydroxypropyl) ether	8.2-4050
Avian viral vaccines: tests for extraneous agents in seed lots (2.6.24.)	8.1-3659	Betadex	1653
Azaperone for veterinary use	1607	Betahistine dihydrochloride	1655
Azathioprine	1608	Betahistine mesilate	1656
Azelastine hydrochloride	1609	Betamethasone	1657
Azithromycin	1610	Betamethasone acetate	1659
B		Betamethasone dipropionate	1661
B19 virus (B19V), validation of nucleic acid amplification techniques for the quantification of B19V DNA in plasma pools: guidelines.....	8.2-3921	Betamethasone sodium phosphate	1663
Bacampicillin hydrochloride	1615	Betamethasone valerate	1664
Bacitracin	1617	Betaxolol hydrochloride	1666
Bacitracin zinc	1619	Bezafibrate	1667
Baclofen	1621	Bicalutamide	1668
Bacterial endotoxins (2.6.14.)	194	Bifonazole	1670
Bacterial endotoxins, guidelines for using the test for (5.1.10.)	572	Bilberry fruit, dried	1172
Baical skullcap root	1161	Bilberry fruit dry extract, fresh, refined and standardised ..	1250
Bambuterol hydrochloride	1622	Bilberry fruit, fresh	1173
Barbados aloes	8.3-4238	Biological assays (2.7.)	229
Barbital	1623	Biological assays and tests, statistical analysis of results of (5.3.)	607
Barium chloratum for homoeopathic preparations	8.2-3984	Biological indicators of sterilisation (5.1.2.)	556
Barium chloride dihydrate for homoeopathic preparations	8.2-3984	Biological products, general texts on (5.2.)	579
Barium sulfate	1624	Biological products, terminology used in monographs on (5.2.1.)	579
Basic butylated methacrylate copolymer	1624	Biological tests (2.6.)	175
BCG for immunotherapy	818	Biotin	1671
BCG vaccine, freeze-dried	819	Biperiden hydrochloride	1672
Bearberry leaf	1162	Biphasic insulin injection	2493
Beclometasone dipropionate, anhydrous	1626	Biphasic isophane insulin injection	2493
Beclometasone dipropionate monohydrate	1628	Birch leaf	1173
Beeswax, white	1630	Bisacodyl	1673
Beeswax, yellow	1630	Bismuth subcarbonate	1675
Belamcanda chinensis rhizome	1163	Bismuth subgallate	1676
Belladonna leaf	1165	Bismuth subnitrate, heavy	1676
		Bismuth subsalicylate	1677
		Bisoprolol fumarate	1678
		Bistort rhizome	1175
		Bitter fennel	1241
		Bitter-fennel fruit oil	1176
		Bitter-fennel herb oil	1177
		Bitterness value (2.8.15.)	276
		Bitter-orange epicarp and mesocarp	1179
		Bitter-orange-epicarp and mesocarp tincture	1180
		Bitter-orange flower	1181
		Bitter-orange-flower oil	1329

Black cohosh.....	8.1 -3702
Blackcurrant leaf.....	1186
Black horehound.....	1185
Bleomycin sulfate.....	1680
Blood and blood components, empty sterile containers of plasticised poly(vinyl chloride) for (3.2.4.)	417
Blood and blood components, human, materials for containers for (3.1.1.)	375
Blood and blood components, sets for the transfusion of (3.2.6.)	418
Blood and blood components, sterile plastic containers for (3.2.3.)	415
Blood, anticoagulant and preservative solutions for	1572
Blood, sterile containers of plasticised poly(vinyl chloride) containing anticoagulant solution (3.2.5.).....	418
Bogbean leaf.....	1187
Boiling point (2.2.12.)	31
Boldo leaf.....	1188
Boldo leaf dry extract.....	1189
Borage (starflower) oil, refined	1681
Borax	1682
Bordetella bronchiseptica vaccine (live) for dogs	936
Boric acid	1682
Botulinum antitoxin	1029
Botulinum toxin type A for injection	1683
Botulinum toxin type B for injection	1684
Bovine insulin	2486
Bovine leptospirosis vaccine (inactivated)	937
Bovine parainfluenza virus vaccine (live).....	938
Bovine respiratory syncytial virus vaccine (live)	940
Bovine rhinotracheitis vaccine (live), infectious	983
Bovine serum	1686
Bovine tuberculin purified protein derivative.....	3494
Bovine viral diarrhoea vaccine (inactivated)	941
Brimonidine tartrate	8.2 -4007
Bromazepam	1687
Bromhexine hydrochloride.....	1688
Bromocriptine mesilate.....	1689
Bromperidol	1692
Bromperidol decanoate.....	1693
Brompheniramine maleate	1695
Bronchitis vaccine (inactivated), infectious, avian	925
Bronchitis vaccine (live), infectious, avian	926
Brotizolam	1696
Brucellosis vaccine (live) (<i>Brucella melitensis</i> Rev. 1 strain) for veterinary use	942
Buccal tablets and sublingual tablets.....	795
Buckwheat herb	1190
Budesonide	1697
Bufexamac	1699
Buffer solutions (4.1.3.)	540
Buffer solutions (4.1.3.)	8.1 -3675
Buffer solutions (4.1.3.)	8.2 -3937
Buffer solutions (4.1.3.)	8.3 -4201
Buflomedil hydrochloride.....	1700
Bulk density and tapped density of powders (2.9.34.)	343
Bumetanide	1702
Bupivacaine hydrochloride.....	1703
Buprenorphine	1705
Buprenorphine hydrochloride	1706
Bursal disease vaccine (inactivated), infectious, avian.....	928
Bursal disease vaccine (live), infectious, avian.....	929
Buserelin	1708
Buspirone hydrochloride	1709
Busulfan	1711
Butcher's broom	1192
Butylated methacrylate copolymer, basic	1624
Butylhydroxyanisole	1713
Butylhydroxytoluene	1714
Butyl parahydroxybenzoate	1712
C	
Cabergoline	1717
Cachets	781
Cadmium sulfate hydrate for homoeopathic preparations..	8.2 -3985
Cadmium sulfuricum for homoeopathic preparations.....	8.2 -3985
Caffeine	1718
Caffeine monohydrate	1719
Calcifediol	1720
Calcipotriol, anhydrous	1722
Calcipotriol monohydrate	1724
Calcitonin (salmon).....	1726
Calcitriol	1728
Calcium (2.4.3.).....	127
Calcium acetate, anhydrous	1729
Calcium ascorbate	1731
Calcium carbonate	1731
Calcium carboxymethylcellulose	1774
Calcium chloride dihydrate	1732
Calcium chloride hexahydrate	1733
Calcium dobesilate monohydrate	1733
Calcium edetate, sodium	3233
Calcium folinate	1734
Calcium glucoheptonate	1736
Calcium gluconate	1737
Calcium gluconate, anhydrous	1738
Calcium gluconate for injection	1739
Calcium glycerophosphate	1740
Calcium hydrogen phosphate, anhydrous	1740
Calcium hydrogen phosphate dihydrate	1742
Calcium hydroxide	1743
Calcium in adsorbed vaccines (2.5.14.)	159
Calcium iodatum for homoeopathic preparations	8.2 -3985
Calcium iodide tetrahydrate for homoeopathic preparations	8.2 -3985
Calcium lactate, anhydrous	1743
Calcium lactate monohydrate	1744
Calcium lactate pentahydrate	1744
Calcium lactate trihydrate	1745
Calcium levofolinate pentahydrate	1745
Calcium levulinate dihydrate	1748
Calcium pantothenate	1749
Calcium pentetate (sodium) for radiopharmaceutical preparations	1075
Calcium phosphate	1749
Calcium stearate	1750
Calcium sulfate dihydrate	1751
Calendula flower	1193
Calf coronavirus diarrhoea vaccine (inactivated).....	943
Calf rotavirus diarrhoea vaccine (inactivated).....	944
Calicivirus vaccine (inactivated), feline	970
Calicivirus vaccine (live), feline	971
Camphor, D-	8.3 -4279
Camphor, racemic	1753
Candesartan cilexetil	1754
Canine adenovirus vaccine (inactivated)	945
Canine adenovirus vaccine (live)	946
Canine distemper vaccine (live)	947
Canine leptospirosis vaccine (inactivated)	948
Canine parainfluenza virus vaccine (live)	949
Canine parvovirosis vaccine (inactivated)	950
Canine parvovirosis vaccine (live)	951
Cape aloeas	1141
Capecitabine	8.1 -3727
Capillary electrophoresis (2.2.47.)	79
Capillary electrophoresis (2.2.47.) (5.8.)	8.3 -4209
Capillary viscometer method (2.2.9.)	27
Caprylate, sodium	3234
Caprylic acid	1756
Caprylocaproyl macrogolglycerides	1757
Capsicum	1194

Capsicum oleoresin, refined and standardised	1196	Cefotaxime sodium	1801
Capsicum soft extract, standardised	1197	Cefoxitin sodium	1803
Capsicum tincture, standardised	1198	Cefpodoxime proxetil	1805
Capsules	779	Cefprozil monohydrate	1807
Capsules and tablets, disintegration of (2.9.1.)	285	Cefradine	1809
Capsules and tablets, disintegration of (2.9.1.) (5.8.) ..	8.3-4210	Ceftazidime pentahydrate	1811
Capsules, gastro-resistant	780	Ceftazidime pentahydrate with sodium carbonate for injection	1813
Capsules, hard	780	Ceftriaxone sodium	1815
Capsules, intrauterine	787	Cefuroxime axetil	1817
Capsules, modified-release	780	Cefuroxime sodium	1818
Capsules, oromucosal	795	Celandine, greater	1268
Capsules, rectal	806	Celecoxib	1819
Capsules, soft	780	Celiprolol hydrochloride	1820
Capsules, vaginal	813	Cell count and viability, nucleated (2.7.29.)	263
Captopril	1758	Cell cultures for the production of veterinary vaccines (5.2.4.)	585
Caraway fruit	1199	Cell substrates for the production of vaccines for human use (5.2.3.)	582
Caraway oil	1200	Cellular products, microbiological control of (2.6.27.)	216
Carbachol	1760	Cellulose acetate (5.8.)	8.3-4209
Carbamazepine	1761	Cellulose acetate	8.1-3731
Carbasalate calcium	1762	Cellulose acetate butyrate	1823
Carbidopa	1764	Cellulose acetate phthalate (5.8.)	8.3-4209
Carbimazole	8.1-3728	Cellulose acetate phthalate	8.3-4283
Carbocisteine	1766	Cellulose, microcrystalline	1824
Carbomers	1766	Cellulose (microcrystalline) and carmellose sodium	2776
Carbon dioxide	1768	Cellulose, powdered	1828
Carbon dioxide in gases (2.5.24.)	161	Centaury	1204
Carbon monoxide	1769	Centella	1205
Carbon monoxide (¹⁵ O)	1048	Cetirizine dihydrochloride	1831
Carbon monoxide in gases (2.5.25.)	162	Cetostearyl alcohol	1833
Carboplatin	1770	Cetostearyl alcohol (type A), emulsifying	8.1-3734
Carboprost trometamol	1771	Cetostearyl alcohol (type B), emulsifying	8.1-3735
Carboxymethylcellulose	1773	Cetostearyl isononanoate	1836
Carboxymethylcellulose calcium	1774	Cetostearyl sulfate, sodium	8.1-3814
Carboxymethylcellulose sodium	8.3-4280	Cetrimide	1836
Carboxymethylcellulose sodium, cross-linked	1969	Cetyl alcohol	1837
Carboxymethylcellulose sodium, low-substituted	1775	Cetyl palmitate	1838
Carisoprodol	1772	Cetylpyridinium chloride	1838
Carmellose	1773	Ceylon cinnamon bark oil	1210
Carmellose calcium	1774	Ceylon cinnamon leaf oil	1211
Carmellose sodium	8.3-4280	CFC assay for human haematopoietic progenitor cells (2.7.28.)	262
Carmellose sodium and microcrystalline cellulose	2776	Chamomile flower, Roman	1206
Carmellose sodium, low-substituted	1775	Characterisation of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD) (2.9.33.)	339
Carmustine	1776	Characterisation of crystalline solids by microcalorimetry and solution calorimetry (2.2.61.)	106
Carnauba wax	1777	Characterisation of preparations for nebulisation (2.9.44.) ..	363
Carprofen for veterinary use	1778	Characters section in monographs (5.11.)	695
Carrageenan	1779	Charcoal, activated	1839
Carrier proteins for the production of conjugated polysaccharide vaccines for human use (5.2.11.)	8.3-4205	Chenodeoxycholic acid	1840
Carteolol hydrochloride	1780	Chewable tablets	811
Carvedilol	1781	Chewing gums, medicated	781
Cascara	1201	Chewing gums, medicated, dissolution test for (2.9.25.)	325
Cascara dry extract, standardised	1202	Chicken anaemia vaccine (live), infectious	984
Cassia oil	1203	Chicken flocks free from specified pathogens for the production and quality control of vaccines (5.2.2.)	579
Castor oil, hydrogenated	1782	Chitosan hydrochloride	1841
Castor oil, polyoxyxl	2665	Chlamydiosis vaccine (inactivated), feline	972
Castor oil, polyoxyxl hydrogenated	2664	Chloral hydrate	1842
Castor oil, refined	8.3-4281	Chlorambucil	1843
Castor oil, virgin	8.3-4282	Chloramine	3450
Catgut, sterile	1117	Chloramphenicol	1844
Catgut, sterile, in distributor for veterinary use	1127	Chloramphenicol palmitate	1845
CD34/CD45+ cells in haematopoietic products, numeration of (2.7.23.)	258	Chloramphenicol sodium succinate	1846
Cefaclor	1785	Chlorcyclizine hydrochloride	1847
Cefadroxil monohydrate	1786	Chlordiazepoxide	1848
Cefalexin monohydrate	1788	Chlordiazepoxide hydrochloride	1849
Cefalotin sodium	1789	Chlorhexidine diacetate	8.3-4284
Cefamandole nafate	1791	Chlorhexidine digluconate solution	8.3-4286
Cefapirin sodium	1792	Chlorhexidine dihydrochloride	1854
Cefatrizine propylene glycol	1793		
Cefazolin sodium	8.1-3729		
Cefepime dihydrochloride monohydrate	1796		
Cefixime	1799		
Cefoperazone sodium	1800		

Chlorides (2.4.4)	127	Clemastine fumarate	8.1-3738
Chlormadinone acetate	8.2-4011	Clematis armandii stem	1214
Chlorobutanol, anhydrous	1855	Clenbuterol hydrochloride	1911
Chlorobutanol hemihydrate	1855	Clindamycin hydrochloride	1912
Chlorocresol	1856	Clindamycin phosphate	8.3-4290
Chloroquine phosphate	1857	Clioquinol	1914
Chloroquine sulfate	1857	Clobazam	1915
Chlorphenamine maleate	1858	Clobetasol propionate	1916
Chlorpromazine hydrochloride	1859	Clobetasone butyrate	1918
Chlorpropamide	1861	Clodronate disodium tetrahydrate	1919
Chlorprothixene hydrochloride	8.3-4288	Clofazimine	1920
Chlortaldione	1863	Clofibrate	1921
Chlortetracycline hydrochloride	1865	Clomifene citrate	1922
Cholecalciferol	1867	Clomipramine hydrochloride	1924
Cholecalciferol concentrate (oily form)	1869	Clonazepam	1925
Cholecalciferol concentrate (powder form)	1870	Clonidine hydrochloride	1926
Cholecalciferol concentrate (water-dispersible form)	1872	Clopamid	1927
Cholera vaccine	821	Clopidoget hydrogen sulfate	1928
Cholera vaccine, freeze-dried	821	Clorazepate, dipotassium	2077
Cholera vaccine (inactivated), fowl	980	Closantel sodium dihydrate for veterinary use	1930
Cholera vaccine (inactivated, oral)	822	Clostridium botulinum vaccine for veterinary use	952
Cholesterol	8.2-4012	Clostridium chauvoei vaccine for veterinary use	953
Cholesterol for parenteral use	1874	Clostridium novyi alpha antitoxin for veterinary use	1037
Cholesterol in oils rich in omega-3 acids, total (2.4.32.)	151	Clostridium novyi (type B) vaccine for veterinary use	954
Chondroitin sulfate sodium	1876	Clostridium perfringens beta antitoxin for veterinary use	1038
Chromatographic separation techniques (2.2.46.)	72	Clostridium perfringens epsilon antitoxin for veterinary use	1039
Chromatography, gas (2.2.28.)	43	Clostridium perfringens vaccine for veterinary use	955
Chromatography, liquid (2.2.29.)	8.3-4175	Clostridium septicum vaccine for veterinary use	957
Chromatography, paper (2.2.26.)	42	Closures and containers for parenteral preparations and ophthalmic preparations, polypropylene for (3.1.6.)	388
Chromatography, size-exclusion (2.2.30.)	46	Closures and containers for pharmaceutical use, plastic (3.2.2.)	414
Chromatography, supercritical fluid (2.2.45.)	72	Closures and tubing, silicone elastomer for (3.1.9.)	394
Chromatography, thin-layer (2.2.27.)	42	Closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders, rubber (3.2.9.)	421
Chromium (^{51}Cr) edetate injection	1049	Clotrimazole	1931
Chymotrypsin	1878	Clove	1215
Ciclesonide	1879	Clove oil	1216
Ciclopirox	1880	Cloxacillin sodium	1933
Ciclopirox olamine	1881	Clozapine	1934
Ciclosporin	1883	Coagulation factor II, assay of (2.7.18.)	254
Cilastatin sodium	8.2-4013	Coagulation factor IX, human	2416
Cilazapril	1885	Coagulation factor IX, human, assay of (2.7.11.)	248
Cimetidine	1887	Coagulation factor IX (rDNA) concentrated solution, human	8.2-4043
Cimetidine hydrochloride	1888	Coagulation factors, activated (2.6.22.)	209
Cinchocaine hydrochloride	1890	Coagulation factors, assay of heparin (2.7.12.)	249
Cinchona bark	1207	Coagulation factor VIIa (rDNA) concentrated solution, human	8.3-4343
Cinchona liquid extract, standardised	1208	Coagulation factor VII, human	2408
Cineole	1891	Coagulation factor VII, human, assay of (2.7.10.)	247
Cineole in essential oils, 1,8-, assay of (2.8.11.)	272	Coagulation factor VIII, human	2414
Cineole type niaouli oil	1332	Coagulation factor VIII, human, assay of (2.7.4.)	8.2-3929
Cinnamon	1209	Coagulation factor VIII (rDNA), human	2415
Cinnamon bark oil, Ceylon	1210	Coagulation factor X, assay of (2.7.19.)	255
Cinnamon leaf oil, Ceylon	1211	Coagulation factor XI, human	2417
Cinnamon tincture	1212	Coagulation factor XI, human, assay of (2.7.22.)	8.2-3930
Cinnarizine	1892	Coated granules	786
Ciprofibrate	1893	Coated tablets	810
Ciprofloxacin	1894	Cocaine hydrochloride	1935
Ciprofloxacin hydrochloride	1896	Coccidioides vaccine (live) for chickens	8.1-3694
Circular dichroism (2.2.41.)	67	Coccus for homoeopathic preparations	8.3-4266
Cisplatin	1897	Coconut oil, refined	8.3-4292
Citalopram hydrobromide	1899	Cocoyl caprylocaprate	1937
Citalopram hydrochloride	1900	Codeine	1938
Citic acid, anhydrous (5.8.)	8.3-4209	Codeine hydrochloride dihydrate	1939
Citic acid, anhydrous	8.1-3736	Codeine phosphate hemihydrate	1941
Citic acid monohydrate (5.8.)	8.3-4209	Codeine phosphate sesquihydrate	1942
Citic acid monohydrate	8.1-3737	Codergocrine mesilate	1944
Citronella oil	1212	Cod-liver oil, farmed	1946
Cladribine	1903		
Clarithromycin	1904		
Clarity and degree of opalescence of liquids (2.2.1.)	21		
Clary sage oil	1213		
Classical swine-fever vaccine (live, prepared in cell cultures)	1019		
Clazuril for veterinary use	1906		
Clebopride malate	1908		

Cod-liver oil (type A).....	1950
Cod-liver oil (type B).....	1954
Coix seed.....	1217
Cola.....	1218
Colchicine.....	1957
Cold-water vibriosis vaccine (inactivated) for salmonids..	1023
Colestyramine	1959
Colibacillosis vaccine (inactivated), neonatal piglet	992
Colibacillosis vaccine (inactivated), neonatal ruminant.....	994
Colistimethate sodium	1960
Colistin sulfate	1961
Colloidal anhydrous silica	3218
Colloidal hydrated silica	8.3-4408
Colloidal silica, hydrophobic	3220
Colloidal silver, for external use	3221
Colony-forming cell assay for human haematopoietic progenitor cells (2.7.28.).....	262
Colophony	1219
Coloration of liquids (2.2.2.).....	22
Common selfheal fruit-spike	1219
Common stinging nettle for homoeopathic preparations..	8.2-3991
Comparative table of porosity of sintered-glass filters (2.1.2.).....	15
Complexometric titrations (2.5.11.).....	158
Composition of fatty acids by gas chromatography (2.4.22.)	8.3-4181
Composition of fatty acids in oils rich in omega-3 acids (2.4.29.)	148
Compressed lozenges	795
Concentrated solutions for haemodialysis	2376
Concentrates for injections or infusions.....	797
Concentrates for intrauterine solutions.....	787
Conductivity (2.2.38.)	59
Coneflower herb, purple	1357
Coneflower root, narrow-leaved	1327
Coneflower root, pale	1345
Coneflower root, purple.....	1359
Conjugated estrogens	2174
Conjugated polysaccharide vaccines for human use, carrier proteins for the production of (5.2.11.)	8.3-4205
Consistency by penetrometry, measurement of (2.9.9.)	299
Containers (3.2.)	409
Containers and closures for parenteral preparations and ophthalmic preparations, polypropylene for (3.1.6.)	388
Containers and closures for pharmaceutical use, plastic (3.2.2.)	414
Containers and tubing for total parenteral nutrition preparations, poly(ethylene - vinyl acetate) for (3.1.7.)	391
Containers for aqueous solutions for infusion, plastic (3.2.2.1.)	414
Containers for aqueous solutions for intravenous infusion, materials based on plasticised poly(vinyl chloride) for (3.1.14.)	401
Containers for dry dosage forms for oral administration, materials based on non-plasticised poly(vinyl chloride) for (3.1.11.)	397
Containers for human blood and blood components, materials based on plasticised poly(vinyl chloride) for (3.1.1.1.).....	375
Containers for human blood and blood components, materials for (3.1.1.)	375
Containers for human blood and blood components, plastic, sterile (3.2.3.).....	415
Containers for non-injectable aqueous solutions, materials based on non-plasticised poly(vinyl chloride) for (3.1.10.)	395
Containers for parenteral preparations and for ophthalmic preparations, polyethylene with additives for (3.1.5.).....	384
Containers for parenteral preparations and for ophthalmic preparations, polyethylene without additives for (3.1.4.) ..	383
Containers for pharmaceutical use, glass (3.2.1.)	8.3-4191
Containers for preparations not for parenteral use, polyethylene terephthalate for (3.1.15.)	403
Containers, materials used for the manufacture of (3.1.)....	375
Containers of plasticised poly(vinyl chloride) for human blood and blood components, empty sterile (3.2.4.).....	417
Containers of plasticised poly(vinyl chloride) for human blood containing anticoagulant solution, sterile (3.2.5.)	418
Contamination, microbial: microbial enumeration tests (2.6.12.)	185
Contamination, microbial: microbial enumeration tests (2.6.12.) (5.8.)	8.3-4210
Contamination, microbial: test for specified micro-organisms (2.6.13.)	189
Contamination, microbial: test for specified micro-organisms (2.6.13.) (5.8.)	8.3-4210
Content uniformity of single-dose preparations (2.9.6.)	298
Control of impurities in substances for pharmaceutical use (5.10.)	689
Control of microbiological quality, alternative methods for (5.1.6.)	560
Copolymer, basic butylated methacrylate	1624
Copolymer, grafted, macrogol poly(vinyl alcohol)	2660
Copolymer, methacrylic acid - ethyl acrylate (1:1)	2727
Copolymer, methacrylic acid - ethyl acrylate (1:1) dispersion 30 per cent	2728
Copolymer, methacrylic acid - methyl methacrylate (1:1)	2729
Copolymer, methacrylic acid - methyl methacrylate (1:2)	2730
Copolymer (type A), ammonio methacrylate	1549
Copolymer (type B), ammonio methacrylate	1550
Copovidone	1962
Copper acetate monohydrate for homoeopathic preparations	8.2-3988
Copper for homoeopathic preparations	8.2-3989
Copper sulfate, anhydrous	1964
Copper sulfate pentahydrate	1965
Coriander	8.2-3963
Coriander oil	8.2-3963
Coronavirus diarrhoea vaccine (inactivated), calf	943
Cortisone acetate	1965
Cotton, absorbent	1967
Cottonseed oil, hydrogenated	1968
Couch grass rhizome	1222
Creams	808
Cresol, crude	1968
Crocus for homoeopathic preparations	8.2-3987
Cromoglicate, sodium	3240
Croscarmellose sodium	1969
Crospovidone	1970
Crotamiton	1971
Crystalline and partially crystalline solids, characterisation by X-ray powder diffraction (XRPD) of (2.9.33.)	339
Crystalline solids, characterisation by microcalorimetry and solution calorimetry (2.2.61.)	106
Crystallinity (5.16.)	723
Cuprum aceticum for homoeopathic preparations	8.2-3988
Cuprum metallicum for homoeopathic preparations	8.2-3989
Cutaneous application, liquid preparations for	789
Cutaneous application, powders for	799
Cutaneous application, semi-solid preparations for	807
Cutaneous application, veterinary liquid preparations for ..	814
Cutaneous foams	790
Cutaneous patches	807
Cyanocobalamin (⁵⁷ Co) capsules	1049
Cyanocobalamin (⁵⁷ Co) solution	1050
Cyanocobalamin (⁵⁸ Co) capsules	1051
Cyanocobalamin (⁵⁸ Co) solution	1051
Cyanocobalamin	8.2-4016
Cyclamate, sodium	3241
Cyclizine hydrochloride	1974
Cyclopentolate hydrochloride	1975
Cyclophosphamide	1976
Cyproheptadine hydrochloride	1977
Cyproterone acetate	1978

Cysteine hydrochloride monohydrate.....	1980	Dichloromethane.....	8.3-4383
Cystine	1981	Diclazuril for veterinary use.....	2034
Cytarabine	1982	Diclofenac potassium	8.2-4019
D		Diclofenac sodium	8.2-4020
Dacarbazine	1987	Dicloxacillin sodium	2038
Dalteparin sodium	1988	Dicycloverine hydrochloride.....	2039
Danaparoid sodium	1990	Didanosine	2040
Dandelion herb with root	1223	Diethylcarbamazine citrate.....	2042
Dandelion root	1224	Diethylene glycol and ethylene glycol in ethoxylated substances (2.4.30.).....	150
Dapsone	1992	Diethylene glycol monoethyl ether	2043
Daunorubicin hydrochloride	1993	Diethylene glycol palmitostearate.....	2044
D-Camphor	8.3-4279	Diethyl phthalate	2041
Decyl oleate	1994	Diethylstilbestrol.....	2045
Deferoxamine mesilate.....	1994	Diffraction, laser light, particle size analysis by (2.9.31.) ..	333
Degree of coloration of liquids (2.2.2.)	22	Difloxacin hydrochloride trihydrate for veterinary use.....	2046
Dembrexine hydrochloride monohydrate for veterinary use.....	1995	Digitalis leaf.....	1227
Demeocycline hydrochloride	1996	Digitoxin	2048
Demonstration of uniformity of dosage units using large sample sizes (2.9.47.)	8.1-3669	Digoxin	2049
Density of powders, bulk density and tapped (2.9.34.)	343	Dihydralazine sulfate, hydrated	2051
Density of solids (2.2.42.)	68	Dihydrocodeine hydrogen tartrate	2052
Density of solids, gas pycnometric (2.9.23.)	324	Dihydroergocristine mesilate	2053
Density, relative (2.2.5.)	25	Dihydroergotamine mesilate	2056
Dental type silica	3219	Dihydroergotamine tartrate	2058
Depressor substances (2.6.11.)	185	Dihydrostreptomycin sulfate for veterinary use	2059
Deptropine citrate	1998	Dihydrotachysterol	2061
Dequalinium chloride	1999	Diltiazem hydrochloride	2062
Desacyl-4'-monophosphoryl lipid A, 3-O-	2000	Dimenhydrinate.....	2063
Desflurane	2002	Dimercaprol	2065
Desipramine hydrochloride	2003	Dimethylacetamide	2066
Deslanoside	2004	Dimethylaniline, N,N- (2.4.26.)	146
Desloratadine	2005	Dimethyl sulfoxide	2066
Desmopressin.....	2006	Dimeticone	2067
Desogestrel	2007	Dimetindene maleate	2068
Desoxycortone acetate	2008	Dinoprostone	2070
Detection and measurement of radioactivity (2.2.66.)	110	Dinoprost trometamol	2069
Detector tubes, gas (2.1.6.)	17	Dioscorea oppositifolia rhizome.....	8.1-3705
Determination of aflatoxin B ₁ in herbal drugs (2.8.18.)	276	Diosmin	8.3-4297
Determination of metal catalyst or metal reagent residues (2.4.20.)	133	Dioxan and ethylene oxide (2.4.25.)	145
Determination of nitrogen by sulfuric acid digestion (2.5.9.)	157	Dip concentrates	814
Determination of primary aromatic amino-nitrogen (2.5.8.)	157	Diphenhydramine hydrochloride	2073
Determination of water by distillation (2.2.13.)	31	Diphenoxylate hydrochloride	2074
Detomidine hydrochloride for veterinary use	2009	Diphtheria and tetanus toxins and toxoids, flocculation value (Lf) of, (Ramon assay) (2.7.27.)	261
Devil's claw dry extract	1225	Diphtheria and tetanus vaccine (adsorbed)	823
Devil's claw root	1226	Diphtheria and tetanus vaccine (adsorbed, reduced antigen(s) content)	8.3-4221
Dexamethasone.....	2010	Diphtheria antitoxin	1029
Dexamethasone acetate	2012	Diphtheria, tetanus and hepatitis B (rDNA) vaccine (adsorbed)	825
Dexamethasone isonicotinate	2014	Diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed)	826
Dexamethasone sodium phosphate.....	8.1-3743	Diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed, reduced antigen(s) content)	8.2-3951
Dexchlorpheniramine maleate	2018	Diphtheria, tetanus and pertussis (whole cell) vaccine (adsorbed)	827
Dexpanthenol	2019	Diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	829
Dextran 1 for injection	2020	Diphtheria, tetanus, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed)	830
Dextran 40 for injection	2021	Diphtheria, tetanus, pertussis (acellular, component) and hepatitis B (rDNA) vaccine (adsorbed)	832
Dextran 60 for injection	2022	Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed)	834
Dextran 70 for injection	2023	Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	835
Dextranomer	2023	Diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	837
Dextrans, molecular mass distribution in (2.2.39.)	60	Diphtheria, tetanus, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	840
Dextrin	2024		
Dextromethorphan hydrobromide	2025		
Dextromoramide tartrate	2026		
Dextropropoxyphene hydrochloride	2027		
Diacerein	2028		
Diazepam	2030		
Diazoxide	2031		
Dibromopropamidine diisetonate	2032		
Diethyl phthalate	2033		
Dichlorobenzyl alcohol, 2,4-	8.1-3745		

Diphtheria, tetanus, pertussis (whole cell) and poliomyelitis (inactivated) vaccine (adsorbed)	842
Diphtheria, tetanus, pertussis (whole cell), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	844
Diphtheria vaccine (adsorbed).....	846
Diphtheria vaccine (adsorbed), assay of (2.7.6.).....	237
Diphtheria vaccine (adsorbed, reduced antigen content).....	8.3-4222
Dipivefrine hydrochloride	2075
Dipotassium clorazepate.....	2077
Dipotassium phosphate	2078
Diprophylline	2078
Dipyridamole	2079
Dirithromycin	2081
Disintegration of suppositories and pessaries (2.9.2.)	287
Disintegration of tablets and capsules (2.9.1.)	285
Disintegration of tablets and capsules (2.9.1.) (5.8.) ..	8.3-4210
Disodium clodronate tetrahydrate	1919
Disodium edetate.....	2082
Disodium etidronate	8.3-4306
Disodium pamidronate pentahydrate	2956
Disodium phosphate, anhydrous.....	2083
Disodium phosphate dihydrate.....	2084
Disodium phosphate dodecahydrate.....	2084
Disopyramide.....	2085
Disopyramide phosphate	2086
Dispersible tablets.....	811
Dissolution, apparent (2.9.43.)	361
Dissolution, intrinsic (2.9.29.)	331
Dissolution test for lipophilic solid dosage forms (2.9.42.) ..	361
Dissolution test for solid dosage forms (2.9.3.)	288
Dissolution test for transdermal patches (2.9.4.)	295
Dissolution testing, recommendations on (5.17.1.)	727
Distemper vaccine (live), canine	947
Distemper vaccine (live) for mustelids	962
Distillation range (2.2.11.)	30
Distribution estimation by analytical sieving, particle-size (2.9.38.)	351
Distribution estimation by analytical sieving, particle-size (2.9.38.) (5.8.)	8.3-4211
Disulfiram.....	2087
Dithranol	2088
DL-Methionine	2734
DL- α -Tocopheryl hydrogen succinate.....	3442
Dobesilate monohydrate, calcium	1733
Dobutamine hydrochloride	2089
Docetaxel, anhydrous	2090
Docetaxel trihydrate	2092
Docusate sodium	2094
Dodecyl gallate	2094
Dog rose	1228
Domperidone	2095
Domperidone maleate	2097
Dopamine hydrochloride	2098
Doxepamine dihydrochloride	2099
Dorzolamide hydrochloride	2101
Dosage forms (glossary)	779
Dosage units, demonstration of uniformity using large sample sizes (2.9.47.)	8.1-3669
Dosage units, uniformity of (2.9.40.)	357
Dosulepin hydrochloride	2103
DOTATOC (gallium (^{68}Ga)) injection	1062
Doxapram hydrochloride	2104
Doxazosin mesilate	2105
Doxepin hydrochloride	2106
Doxorubicin hydrochloride	2108
Doxycycline hyclate	2109
Doxycycline monohydrate	2111
Doxylamine hydrogen succinate	2112
Drop peridot	2113
Droppers (2.1.1.)	15
Drop point (2.2.17.)	32
Drops (nasal) and sprays (liquid nasal)	792
Drops, oral	791
Drosopirenone	2115
Dry extracts	746
Drynaria rhizome	1229
Dry residue of extracts (2.8.16.)	276
Duck plague vaccine (live)	963
Duck viral hepatitis type I vaccine (live)	964
Duloxetine hydrochloride	2116
Dutasteride	8.2-4022
Dwarf pine oil	1230
Dydrogesterone	2120
E	
Ear drops and ear sprays	782
Ear powders	782
Ear preparations	781
Ear preparations, semi-solid	782
Ear sprays and ear drops	782
Ear tampons	782
Ear washes	782
Ebastine	2125
Eclipta herb	1231
Econazole	2126
Econazole nitrate	2127
Edetate (chromium (^{51}Cr))) injection	1049
Edetate, disodium	2082
Edetate, sodium calcium	3233
Edetic acid	2128
Edotreotide (gallium (^{68}Ga))) injection	1062
Edrophonium chloride	2129
Effervescent granules	786
Effervescent powders	800
Effervescent tablets	811
Efficacy of antimicrobial preservation (5.1.3.)	557
Efficacy of veterinary vaccines and immunosera, evaluation of (5.2.7.)	591
Egg drop syndrome '76 vaccine (inactivated)	965
Elder flower	1232
Electrophoresis (2.2.31.)	47
Electrophoresis (2.2.31.) (5.8.)	8.3-4209
Electrophoresis, capillary (2.2.47.)	79
Electrophoresis, capillary (2.2.47.) (5.8.)	8.3-4209
Eleutherococcus	1234
Emedastine difumarate	2129
Emetine hydrochloride pentahydrate	2130
Empty sterile containers of plasticised poly(vinyl chloride) for human blood and blood components (3.2.4.)	417
Emulsifying cetostearyl alcohol (type A)	8.1-3734
Emulsifying cetostearyl alcohol (type B)	8.1-3735
Emulsions, solutions and suspensions, oral	790
Enalaprilat dihydrate	2133
Enalapril maleate	2131
Encephalitis vaccine (inactivated), tick-borne	908
Encephalomyelitis vaccine (live), infectious, avian	931
Endotoxins, bacterial (2.6.14.)	194
Endotoxins, bacterial, guidelines for using the test for (5.1.10.)	572
Enilconazole for veterinary use	2134
Enoxaparin sodium	8.1-3749
Enoxolone	2136
Enrofloxacin for veterinary use	2137
Entacapone	2139
Enzootic pneumonia vaccine (inactivated), porcine	1001
Ephedra herb	1236
Ephedrine, anhydrous	2140
Ephedrine hemihydrate	2141
Ephedrine hydrochloride	2142
Ephedrine hydrochloride, racemic	2143
Epinastine hydrochloride	2144
Epinephrine	1490
Epinephrine tartrate	1491

Epirubicin hydrochloride	2145	Etofenamate	2199
Eptacog alfa (activated) concentrated solution	8.3-4343	Etomidate	2201
Equine herpesvirus vaccine (inactivated)	967	Etoposide	8.3-4306
Equine influenza vaccine (inactivated)	968	Eucalyptus leaf	8.2-3965
Equisetum stem	1237	Eucalyptus oil	1239
Ergocalciferol	2146	Eucommia bark	1240
Ergoloid mesilates	1944	Eugenol	2205
Ergometrine maleate	2148	European goldenrod	1265
Ergotamine tartrate	2149	European viper venom antiserum	1033
Erysipelas vaccine (inactivated), swine	1018	Evaluation of efficacy of veterinary vaccines and immunosera (5.2.7.)	591
Erythritol	2150	Evaluation of safety of each batch of immunosera for veterinary use (5.2.9.)	604
Erythromycin	2151	Evaluation of safety of veterinary vaccines and immunosera (5.2.6.)	588
Erythromycin estolate	2154	Evening primrose oil, refined	2206
Erythromycin ethylsuccinate	2156	Excipients, functionality-related characteristics of (5.15.) ..	719
Erythromycin lactobionate	2158	Extractable volume of parenteral preparations, test for (2.9.17.)	308
Erythromycin stearate	2160	Extractable volume of parenteral preparations, test for (2.9.17.) (5.8.)	8.3-4211
Erythropoietin concentrated solution	2162	Extracts	744
Eserine salicylate	3027	Extracts, dry	746
Esketamine hydrochloride	2166	Extracts, dry residue of (2.8.16.)	276
Esomeprazole magnesium dihydrate	8.2-4027	Extracts, liquid	745
Esomeprazole magnesium trihydrate	8.2-4028	Extracts, loss on drying of (2.8.17.)	276
Essential oils	743	Extracts, soft	746
Essential oils, assay of 1,8-cineole in (2.8.11.)	272	Extracts used in the preparation of herbal medicinal products for oral use, microbiological examination (2.6.31.)	222
Essential oils, fatty oils and resinified essential oils in (2.8.7.)	271	Extracts used in the preparation of herbal medicinal products for oral use, microbiological quality (5.1.8.)	571
Essential oils, foreign esters in (2.8.6.)	271	Extracts, water for preparation of	3558
Essential oils in herbal drugs (2.8.12.)	273	Extraneous agents in viral vaccines for human use, tests for (2.6.16.)	198
Essential oils, odour and taste (2.8.8.)	272	Extraneous agents: tests in batches of finished product of avian live virus vaccines (2.6.25.)	212
Essential oils, residue on evaporation (2.8.9.)	272	Extraneous agents: tests in seed lots of avian viral vaccines (2.6.24.)	8.1-3659
Essential oils, solubility in alcohol (2.8.10.)	272	Eye drops	783
Essential oils, water in (2.8.5.)	271	Eye lotions	783
Ester value (2.5.2.)	155	Eye preparations	782
Estradiol benzoate	2169	Eye preparations, semi-solid	784
Estradiol hemihydrate	2171	F	
Estradiol valerate	2172	<i>F</i> ₀ concept to steam sterilisation of aqueous preparations, application of (5.1.5.)	560
Estriol	2173	Factor II, human coagulation, assay of (2.7.18.)	254
Estrogens, conjugated	2174	Factor IX, human coagulation	2416
Etacrynic acid	2177	Factor IX, human coagulation, assay of (2.7.11.)	248
Etamsylate	2178	Factor IX (rDNA) concentrated solution, human coagulation	8.2-4043
Ethacridine lactate monohydrate	2179	Factor VIIa (rDNA) concentrated solution, human coagulation	8.3-4343
Ethambutol hydrochloride	2180	Factor VII, human coagulation	2408
Ethanol (96 per cent) (5.8.)	8.3-4209	Factor VII, human coagulation, assay of (2.7.10.)	247
Ethanol (96 per cent)	8.3-4301	Factor VIII, human coagulation	2414
Ethanol, anhydrous (5.8.)	8.3-4209	Factor VIII, human coagulation, assay of (2.7.4.)	8.2-3929
Ethanol, anhydrous	8.3-4302	Factor VIII (rDNA), human coagulation	2415
Ethanol content (2.9.10.)	301	Factor X, human coagulation, assay of (2.7.19.)	255
Ether	2185	Factor XI, human coagulation	2417
Ether, anaesthetic	2185	Factor XI, human coagulation, assay of (2.7.22.)	8.2-3930
Ethinylestradiol	2186	Falling ball viscometer method (2.2.49.)	85
Ethionamide	8.3-4304	Famotidine	2211
Ethosuximide	2188	Fat, hard	2386
Ethoxylated substances, ethylene glycol and diethylene glycol in (2.4.30.)	150	Fatty acids, composition by gas chromatography (2.4.22.)	8.3-4181
Ethyl acetate	2190	Fatty acids in oils rich in omega-3 acids, composition of (2.4.29.)	148
Ethyl acrylate - methacrylic acid copolymer (1:1)	2727	Fatty oils, alkaline impurities in (2.4.19.)	133
Ethyl acrylate - methacrylic acid copolymer (1:1) dispersion 30 per cent	2728	Fatty oils and resinified essential oils in essential oils (2.8.7.)	271
Ethylcellulose	2192		
Ethylcellulose (5.8.)	8.3-4209		
Ethylenediamine	2193		
Ethylene glycol and diethylene glycol in ethoxylated substances (2.4.30.)	150		
Ethylene glycol monopalmitostearate	2193		
Ethylene glycol monostearate	2193		
Ethylene oxide and dioxan (2.4.25.)	145		
Ethylhexanoic acid, 2- (2.4.28.)	148		
Ethylmorphine hydrochloride	2194		
Ethyl oleate	2190		
Ethyl parahydroxybenzoate	2191		
Ethyl parahydroxybenzoate sodium	3243		
Etidronate disodium	8.3-4306		
Etilefrine hydrochloride	2196		
Etodolac	2197		

Fatty oils, foreign oils in, by thin-layer chromatography (2.4.21.)	136	Fluocinolone acetonide	2258
Fatty oils, identification by thin-layer chromatography (2.3.2.)	122	Fluocortolone pivalate	2259
Fatty oils, sterols in (2.4.23.)	139	Fluorescein	2260
Fatty oils, vegetable	775	Fluorescein sodium	2262
Fc function of immunoglobulin, test for (2.7.9.)	246	Fluoride (¹⁸ F) solution for radiolabelling	1055
Febantel for veterinary use	2212	Fluorides (2.4.5.)	128
Feeding stuffs for veterinary use, medicated, premixes for ..	800	Fluorimetry (2.2.21.)	35
Felbinac	2213	Fluorodeoxythymidine (¹⁸ F) injection	1045
Feline calicivirus vaccine (inactivated)	970	Fluorodopa (¹⁸ F) (prepared by electrophilic substitution) injection	1056
Feline calicivirus vaccine (live)	971	Fluoromisonidazole (¹⁸ F) injection	1058
Feline chlamydiosis vaccine (inactivated)	972	Fluorouracil	2263
Feline infectious enteritis (feline panleucopenia) vaccine (inactivated)	973	Fluoxetine hydrochloride	2264
Feline infectious enteritis (feline panleucopenia) vaccine (live)	974	Flupentixol dihydrochloride	2266
Feline leukaemia vaccine (inactivated)	8.1-3697	Fluphenazine decanoate	2268
Feline panleucopenia vaccine (inactivated)	973	Fluphenazine dihydrochloride	2269
Feline panleucopenia vaccine (live)	974	Fluphenazine enantate	2271
Feline viral rhinotracheitis vaccine (inactivated)	976	Flurazepam monohydrochloride	2272
Feline viral rhinotracheitis vaccine (live)	977	Flurbiprofen	2273
Felodipine	2214	Fluspirilene	2274
Felypressin	2215	Flutamide	2275
Fenbendazole for veterinary use	2217	Fluticasone propionate	8.1-3758
Fenbufen	2218	Flutrimazole	2278
Fennel, bitter	1241	Fluvastatin sodium	2279
Fennel, sweet	1242	Fluvoxamine maleate	2281
Fenofibrate	2219	FMISO (¹⁸ F) injection	1058
Fenoterol hydrobromide	2220	Foams, cutaneous	790
Fentanyl	2221	Foams, intrauterine	787
Fentanyl citrate	2223	Foams, medicated	784
Fenticonazole nitrate	8.2-4033	Foams, rectal	807
Fenugreek	1244	Foams, vaginal	813
Fermentation, products of	758	Folic acid	2283
Ferric chloride hexahydrate	2225	Folinate, calcium	1734
Ferrous fumarate	2226	Follitropin	8.3-4316
Ferrous gluconate	2227	Follitropin concentrated solution	8.3-4321
Ferrous sulfate, dried	2228	Foot-and-mouth disease (ruminants) vaccine (inactivated)	8.3-4231
Ferrous sulfate heptahydrate	2229	Foreign esters in essential oils (2.8.6.)	271
Ferrum metallicum for homoeopathic preparations ..	8.2-3989	Foreign matter (2.8.2.)	8.1-3665
Feverfew	1244	Foreign oils in fatty oils by thin-layer chromatography (2.4.21.)	136
Fexofenadine hydrochloride	8.3-4313	Formaldehyde, free (2.4.18.)	132
Fibrinogen, human	2418	Formaldehyde solution (35 per cent)	2295
Fibrin sealant kit	8.3-4314	Formoterol fumarate dihydrate	2296
Filgrastim concentrated solution	2233	Foscarnet sodium hexahydrate	2297
Films, orodispersible	796	Fosfomycin calcium	2299
Finasteride	2235	Fosfomycin sodium	2300
Fineness, powder (2.9.35.)	346	Fosfomycin trometamol	2301
Fish oil, rich in omega-3 acids	2236	Fosinopril sodium	2302
Flavoxate hydrochloride	2238	Fourstamen stephania root	1246
Flecainide acetate	8.1-3757	Fowl cholera vaccine (inactivated)	980
Fleeceflower root	1245	Fowl-pox vaccine (live)	981
Flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (Ramon assay) (2.7.27.)	261	Framycetin sulfate	2305
Flowability (2.9.16.)	307	Frangula bark	1247
Flow cytometry (2.7.24.)	259	Frangula bark dry extract, standardised	1249
FLT (¹⁸ F) injection	1045	Frankincense, Indian	1276
Flubendazole	2241	Fraxinus rhynchophylla bark	8.3-4240
Flucloxacillin magnesium octahydrate	2242	Free formaldehyde (2.4.18.)	132
Flucloxacillin sodium	2243	Freezing point (2.2.18.)	34
Fluconazole	2245	Fresh bilberry fruit dry extract, refined and standardised ..	1250
Flucytosine	2246	Friability of granules and spheroids (2.9.41.)	359
Fludarabine phosphate	2248	Friability of uncoated tablets (2.9.7.)	298
Fludeoxyglucose (¹⁸ F) injection	8.2-3957	Friability of uncoated tablets (2.9.7.) (5.8.)	8.3-4211
Fludrocortisone acetate	2250	Fructose	2306
Flumazenil	2251	Fucus	1286
Flumazenil (<i>N</i> -[¹¹ C]methyl) injection	1054	Fulvestrant	8.2-4035
Flumequine	2253	Fumitory	1252
Flumetasone pivalate	2254	Functional groups and ions, identification reactions of (2.3.1.)	119
Flunarizine dihydrochloride	2255	Functionality-related characteristics of excipients (5.15.) ..	719
Flunitrazepam	2256	Furosemide	8.3-4327
Flunixin meglumine for veterinary use	2257	Furunculosis vaccine (inactivated, oil-adjuvanted, injectable) for salmonids	8.3-4232

Fusidate, sodium.....	3245	Glycan analysis of glycoproteins (2.2.59.)	100																
Fusidic acid.....	2310	Glycerol.....	2346																
G																			
Gabapentin	2317	Glycerol (85 per cent)	2348																
Galactose.....	2318	Glycerol dibehenate.....	2349																
Galantamine hydrobromide	2319	Glycerol distearate	2350																
Gallium (⁶⁷ Ga) citrate injection	1060	Glycerol formal	2351																
Gallium (⁶⁸ Ga) chloride solution for radiolabelling	1060	Glycerol monocaprylate	2351																
Gallium (⁶⁸ Ga) DOTATOC injection	1062	Glycerol monocaprylocaprate	2352																
Gallium (⁶⁸ Ga) edotreotide injection	1062	Glycerol monolinoleate	2353																
Ganciclovir	2321	Glycerol mono-oleate	2354																
Gargles	794	Glycerol monostearate 40-55	2355																
Garlic for homoeopathic preparations.....	8.2-3981	Glycerol triacetate.....	3459																
Garlic powder.....	1254	Glyceryl trinitrate solution	2356																
Gas adsorption, specific surface area by (2.9.26.).....	329	Glycine	2357																
Gas adsorption, specific surface area by (2.9.26.) (5.8.)	8.3-4211	Glycoproteins, glycan analysis of (2.2.59.)	100																
Gas chromatography (2.2.28.).....	43	Glycopyrronium bromide.....	2358																
Gas detector tubes (2.1.6.).....	17	Glycyrrhizate ammonium.....	1552																
Gases, carbon dioxide in (2.5.24.)	161	Goldenrod.....	8.1-3706																
Gases, carbon monoxide in (2.5.25.).....	162	Goldenrod, European.....	1265																
Gases, nitrogen monoxide and nitrogen dioxide in (2.5.26.)	163	Goldenseal rhizome.....	1266																
Gases, nitrous oxide in (2.5.35.)	168	Gonadorelin acetate.....	2360																
Gases, oxygen in (2.5.27.)	163	Gonadotrophin, chorionic.....	2361																
Gases, water in (2.5.28.)	163	Gonadotrophin, equine serum, for veterinary use	2362																
Gas-gangrene antitoxin, mixed.....	1030	Goserelin.....	2363																
Gas-gangrene antitoxin (novyi)	1030	Grafted copolymer, macrogol poly(vinyl alcohol)	2660																
Gas-gangrene antitoxin (perfringens)	1031	Gramicidin	2365																
Gas-gangrene antitoxin (septicum)	1032	Granisetron hydrochloride	2366																
Gas pycnometric density of solids (2.9.23.)	324	Granules.....	785																
Gastro-resistant capsules	780	Granules and powders for oral solutions and suspensions..	791																
Gastro-resistant granules	786	Granules and powders for syrups	791																
Gastro-resistant tablets	811	Granules and spheroids, friability of (2.9.41.)	359																
Gelatin (5.8.)	8.3-4209	Granules, coated	786																
Gelatin.....	8.3-4331	Granules, effervescent	786																
Gels	808	Granules, gastro-resistant	786																
Gels for injections	798	Granules, modified-release	786																
Gemcitabine hydrochloride.....	8.3-4332	Greater celandine.....	1268																
Gemfibrozil.....	2325	Griseofulvin	2367																
General notices (1)	8.2-3897	Guaiacol	2368																
General texts on biological products (5.2.)	579	Guaifenesin	2370																
General texts on microbiology (5.1.)	555	Guanethidine monosulfate	2371																
Gene transfer medicinal products for human use (5.14.)....	705	Guar	1269																
Gentamicin sulfate.....	2326	Guar galactomannan	2371																
Gentian root	1254	Guidelines for using the test for bacterial endotoxins (5.1.10.)	572																
Gentian tincture.....	1255	Guidelines for using the test for sterility (5.1.9.)	572																
Gestodene	2328																		
Ginger	1256	H																	
Gingival solutions	794	Haemagglutinins, anti-A and anti-B (2.6.20.)	203																
Ginkgo dry extract, refined and quantified	1257	Haematopoietic products, numeration of CD34/CD45+ cells in (2.7.23.)	258																
Ginkgo leaf	1259	Haematopoietic progenitor cells, human, colony-forming cell assay for (2.7.28.)	262																
Ginseng	1261	Haematopoietic stem cells, human	2419																
Ginseng dry extract	1262	Haemodiafiltration and haemofiltration, solutions for	2378																
Glass containers for pharmaceutical use (3.2.1.)	8.3-4191	Haemodialysis, concentrated solutions for	2376																
Glibenclamide	2330	Haemodialysis solutions, concentrated, water for diluting	2375																
Gliclazide	2332	Haemodialysis, solutions for	2376																
Glimepiride	2333	Haemofiltration and haemodiafiltration, solutions for	2378																
Glipizide	2335	Haemophilus type b (conjugate), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed)	830																
Glossary (dosage forms)	779	Haemophilus type b (conjugate), diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed)	840																
Glucagon, human	2337	Haemophilus type b (conjugate), diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA) and poliomyelitis (inactivated) vaccine (adsorbed)	837																
Glucoheptonate, calcium	1736	Haemophilus type b (conjugate), diphtheria, tetanus, pertussis (whole cell) and poliomyelitis (inactivated) vaccine (adsorbed)	844																
Glucosamine hydrochloride	2338	Haemophilus type b conjugate vaccine	8.3-4222																
Glucosamine sulfate potassium chloride	8.3-4333	Glutathione.....	2345	Haemorrhagic disease vaccine (inactivated), rabbit	1007	Glucosamine sulfate sodium chloride	2339	Glucose, anhydrous	2340	Glucose, liquid	2341	Glucose, liquid, spray-dried	2342	Glucose monohydrate	2343	Glutamic acid	2344	Glutathione	2345
Glutathione.....	2345	Haemorrhagic disease vaccine (inactivated), rabbit	1007																
Glucosamine sulfate sodium chloride	2339																		
Glucose, anhydrous	2340																		
Glucose, liquid	2341																		
Glucose, liquid, spray-dried	2342																		
Glucose monohydrate	2343																		
Glutamic acid	2344																		
Glutathione	2345																		

- Halofantrine hydrochloride..... 2381
 Haloperidol..... 2382
 Haloperidol decanoate..... 2383
 Halothane 2385
 Hamamelis leaf..... 1270
 Hard capsules 780
 Hard fat 2386
 Hard paraffin..... 2964
 Harmonisation, pharmacopoeial (5.8.)..... **8.3-4209**
 Hawthorn berries..... 1271
 Hawthorn leaf and flower 1272
 Hawthorn leaf and flower dry extract 1273
 Hawthorn leaf and flower liquid extract, quantified 1274
 Heavy bismuth subnitrate..... 1676
 Heavy kaolin..... 2565
 Heavy magnesium carbonate 2670
 Heavy magnesium oxide 2677
 Heavy metals (2.4.8.)..... 128
 Heavy metals in herbal drugs and herbal drug preparations (2.4.27.)..... **8.2-3911**
 Hedera helix for homoeopathic preparations 1448
 Helium 2387
 Heparin, assay of (2.7.5.) **8.3-4187**
 Heparin calcium **8.3-4339**
 Heparin in coagulation factors, assay of (2.7.12.)..... 249
 Heparins, low-molecular-mass 2392
 Heparin sodium..... **8.3-4341**
 Hepatitis A immunoglobulin, human..... **8.3-4348**
 Hepatitis A (inactivated, adsorbed) and typhoid polysaccharide vaccine 851
 Hepatitis A (inactivated) and hepatitis B (rDNA) vaccine (adsorbed) 852
 Hepatitis A vaccine, assay of (2.7.14.)..... 251
 Hepatitis A vaccine (inactivated, adsorbed)..... 853
 Hepatitis A vaccine (inactivated, virosome) 854
 Hepatitis B immunoglobulin for intravenous administration, human **8.3-4349**
 Hepatitis B immunoglobulin, human **8.3-4348**
 Hepatitis B (rDNA), diphtheria and tetanus vaccine (adsorbed) 825
 Hepatitis B (rDNA), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed) 832
 Hepatitis B (rDNA), diphtheria, tetanus, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed) 837
 Hepatitis B vaccine (rDNA) 857
 Hepatitis B vaccine (rDNA), assay of (2.7.15.)..... 252
 Hepatitis C virus (HCV), validation of nucleic acid amplification techniques for the detection of HCV RNA in plasma pools: guidelines **8.2-3921**
 Hepatitis type I vaccine (live), viral, duck 964
 Heptaminol hydrochloride..... 2394
 Herbal drug preparations 746
 Herbal drugs..... 746
 Herbal drugs and herbal drug preparations, heavy metals in (2.4.27.)..... **8.2-3911**
 Herbal drugs, determination of aflatoxin B₁ in (2.8.18.) 276
 Herbal drugs, essential oils in (2.8.12.)..... 273
 Herbal drugs for homoeopathic preparations..... 1429
 Herbal drugs, microscopic examination of (2.8.23)..... 282
 Herbal drugs: sampling and sample preparation (2.8.20.).. 278
 Herbal drugs, tannins in (2.8.14.)..... 275
 Herbal drugs, test for aristolochic acids in (2.8.21) 279
 Herbal medicinal products for oral use and extracts used in their preparation, microbiological examination (2.6.31.).... 222
 Herbal medicinal products for oral use and extracts used in their preparation, microbiological quality (5.1.8.) 571
 Herbal preparations..... 746
 Herbal substances..... 746
 Herbal teas 747
 Herbal teas, instant 748
 Herpesvirus vaccine (inactivated), equine..... 967
 Herpes zoster (shingles) vaccine (live)..... 902
 Hexamidine diisethionate 2395
 Hexetidine 2396
 Hexosamines in polysaccharide vaccines (2.5.20.) 160
 Hexylresorcinol 2397
 Highly purified water 3559
 High-molecular-mass macrogols..... **8.3-4375**
 Histamine (2.6.10.) 184
 Histamine dihydrochloride 2398
 Histidine **8.2-4041**
 Histidine hydrochloride monohydrate **8.2-4042**
 Homatropine hydrobromide 2401
 Homatropine methylbromide 2402
 Homoeopathic pills, coated..... **8.3-4264**
 Homoeopathic pills, impregnated 1441
 Homoeopathic preparations..... **8.3-4263**
 Homoeopathic preparations, Agaricus phalloides for **8.3-4264**
 Homoeopathic preparations, Allium sativum for **8.2-3981**
 Homoeopathic preparations, Anacardium for **8.2-3981**
 Homoeopathic preparations, Apis for **8.2-3983**
 Homoeopathic preparations, arsenicum album for **8.2-3983**
 Homoeopathic preparations, aurum chloratum natronatum for **8.2-3984**
 Homoeopathic preparations, barium chloratum for... **8.2-3984**
 Homoeopathic preparations, cadmium sulfuricum for **8.2-3985**
 Homoeopathic preparations, calcium iodatum for **8.2-3985**
 Homoeopathic preparations, Coccus for **8.3-4266**
 Homoeopathic preparations, Crocus for **8.2-3987**
 Homoeopathic preparations, cuprum aceticum for... **8.2-3988**
 Homoeopathic preparations, cuprum metallicum for **8.2-3989**
 Homoeopathic preparations, ferrum metallicum for... **8.2-3989**
 Homoeopathic preparations, hedera helix for 1448
 Homoeopathic preparations, herbal drugs for..... 1429
 Homoeopathic preparations, hydrastis canadensis for 1449
 Homoeopathic preparations, hyoscyamus for 1450
 Homoeopathic preparations, hypericum for..... 1451
 Homoeopathic preparations, Ignatia for **8.3-4268**
 Homoeopathic preparations, kalium bichromicum for **8.2-3990**
 Homoeopathic preparations, magnesium phosphoricum for **8.2-3991**
 Homoeopathic preparations, mother tinctures for **8.1-3715**
 Homoeopathic preparations, Nux-vomica for **8.3-4270**
 Homoeopathic preparations, pills for 1441
 Homoeopathic preparations, sulfur for 1456
 Homoeopathic preparations, Urtica dioica for **8.2-3991**
 Homoeopathic stocks (methods of preparation of) and potentisation 1431
 Honey 2403
 Honey bee for homoeopathic preparations **8.2-3983**
 Hop strobile 1274
 Human α-1-proteinase inhibitor 2428
 Human α-1-proteinase inhibitor, assay of (2.7.32.)..... 266
 Human albumin injection, iodinated (¹²⁵I) 1064
 Human albumin solution 2404
 Human anti-D immunoglobulin **8.3-4343**
 Human anti-D immunoglobulin, assay of (2.7.13.) 249
 Human anti-D immunoglobulin for intravenous administration 2407
 Human antithrombin III, assay of (2.7.17.)..... 254
 Human antithrombin III concentrate 2407
 Human coagulation factor II, assay of (2.7.18.)..... 254
 Human coagulation factor IX 2416
 Human coagulation factor IX, assay of (2.7.11.) 248
 Human coagulation factor IX (rDNA) concentrated solution **8.2-4043**
 Human coagulation factor VII..... 2408
 Human coagulation factor VIIa (rDNA) concentrated solution **8.3-4343**
 Human coagulation factor VII, assay of (2.7.10.)..... 247
 Human coagulation factor VIII 2414

- Human coagulation factor VIII, assay of (2.7.4.) **8.2-3929**
 Human coagulation factor VIII (rDNA) 2415
 Human coagulation factor X, assay of (2.7.19.) 255
 Human coagulation factor XI 2417
 Human coagulation factor XI, assay of (2.7.22.) **8.2-3930**
 Human fibrinogen 2418
 Human glucagon 2337
 Human haematopoietic progenitor cells, colony-forming cell assay for (2.7.28.) 262
 Human haematopoietic stem cells 2419
 Human hepatitis A immunoglobulin **8.3-4348**
 Human hepatitis B immunoglobulin **8.3-4348**
 Human hepatitis B immunoglobulin for intravenous administration **8.3-4349**
 Human insulin 2491
 Human measles immunoglobulin **8.3-4349**
 Human normal immunoglobulin for intramuscular administration **8.3-4349**
 Human normal immunoglobulin for intravenous administration 2423
 Human normal immunoglobulin for subcutaneous administration **8.3-4351**
 Human papillomavirus vaccine (rDNA) 859
 Human plasma for fractionation 2425
 Human plasma (pooled and treated for virus inactivation) **8.3-4353**
 Human plasmin inhibitor, assay of (2.7.25.) 261
 Human protein C, assay of (2.7.30.) 265
 Human protein S, assay of (2.7.31.) 266
 Human prothrombin complex 2429
 Human rabies immunoglobulin **8.3-4355**
 Human rubella immunoglobulin **8.3-4357**
 Human tetanus immunoglobulin **8.3-4357**
 Human varicella immunoglobulin **8.3-4359**
 Human varicella immunoglobulin for intravenous administration 2434
 Human von Willebrand factor 2435
 Human von Willebrand factor, assay of (2.7.21.) 257
 Hyaluronate, sodium 3248
 Hyaluronidase 2436
 Hydralazine hydrochloride 2437
 Hydrastis canadensis for homoeopathic preparations 1449
 Hydrochloric acid, concentrated 2438
 Hydrochloric acid, dilute 2438
 Hydrochlorothiazide 2439
 Hydrocodone hydrogen tartrate 2.5-hydrate 2440
 Hydrocortisone 2442
 Hydrocortisone acetate 2444
 Hydrocortisone hydrogen succinate 2446
 Hydrogenated arachis oil 1584
 Hydrogenated castor oil 1782
 Hydrogenated cottonseed oil 1968
 Hydrogenated soya-bean oil 3289
 Hydrogenated vegetable oils, nickel in (2.4.31.) 150
 Hydrogenated wool fat 3569
 Hydrogen peroxide solution (30 per cent) 2448
 Hydrogen peroxide solution (3 per cent) 2448
 Hydromorphone hydrochloride 2449
 Hydrophobic colloidal silica 3220
 Hydrous wool fat 3570
 Hydroxocobalamin acetate 2450
 Hydroxocobalamin chloride 2451
 Hydroxocobalamin sulfate 2452
 Hydroxycarbamide 2453
 Hydroxyethylcellulose 2455
 Hydroxyethylmethylcellulose 2745
 Hydroxyethyl salicylate 2454
 Hydroxyethyl starches 3307
 Hydroxyl value (2.5.3.) 155
 Hydroxypropylbetadex **8.2-4050**
 Hydroxypropylcellulose (5.8.) **8.3-4209**
 Hydroxypropylcellulose **8.3-4359**
 Hydroxypropylmethylcellulose 2466
- Hydroxypropylmethylcellulose (5.8.) **8.3-4209**
 Hydroxypropylmethylcellulose phthalate 2468
 Hydroxypropyl starch 3303
 Hydroxypropyl starch, pregelatinised 3305
 Hydroxyzine hydrochloride 2459
 Hymecromone 2460
 Hyoscine 2461
 Hyoscine butylbromide 2462
 Hyoscine hydrobromide 2464
 Hyoscamine sulfate 2465
 Hyoscyamus for homoeopathic preparations 1450
 Hypericum 1391
 Hypericum for homoeopathic preparations 1451
 Hypromellose 2466
 Hypromellose (5.8.) **8.3-4209**
 Hypromellose phthalate 2468
- I**
- Ibuprofen 2473
 Iceland moss 1275
 ICH (5.8.) **8.3-4209**
 Ichthammol 2475
 Identification (2.3.) 119
 Identification and control of residual solvents (2.4.24.) 141
 Identification of fatty oils by thin-layer chromatography (2.3.2.) 122
 Identification of phenothiazines by thin-layer chromatography (2.3.3.) 123
 Identification reactions of ions and functional groups (2.3.1.) 119
 Idoxuridine 2476
 Ifosfamide 2476
 Ignatia for homoeopathic preparations **8.3-4268**
 Imipenem monohydrate 2478
 Imipramine hydrochloride 2479
 Immunochemical methods (2.7.1.) 229
 Immunoglobulin for human use, anti-T lymphocyte, animal 1575
 Immunoglobulin for intramuscular administration, human normal **8.3-4349**
 Immunoglobulin for intravenous administration, human anti-D 2407
 Immunoglobulin for intravenous administration, human hepatitis B **8.3-4349**
 Immunoglobulin for intravenous administration, human normal 2423
 Immunoglobulin for intravenous administration, human varicella 2434
 Immunoglobulin for subcutaneous administration, human normal **8.3-4351**
 Immunoglobulin, human anti-D **8.3-4343**
 Immunoglobulin, human anti-D, assay of (2.7.13.) 249
 Immunoglobulin, human hepatitis A **8.3-4348**
 Immunoglobulin, human hepatitis B **8.3-4348**
 Immunoglobulin, human measles **8.3-4349**
 Immunoglobulin, human rabies **8.3-4355**
 Immunoglobulin, human rubella **8.3-4357**
 Immunoglobulin, human tetanus **8.3-4357**
 Immunoglobulin, human varicella **8.3-4359**
 Immunoglobulin, test for anticomplementary activity of (2.6.17.) 200
 Immunoglobulin, test for Fc function of (2.7.9.) 246
 Immunological veterinary medicinal products, substances of animal origin for the production of (5.2.5.) 587
 Immunosera and vaccines, phenol in (2.5.15.) 159
 Immunosera and vaccines, veterinary, evaluation of efficacy of (5.2.7.) 591
 Immunosera and vaccines, veterinary, evaluation of safety (5.2.6.) 588
 Immunosera for human use, animal 748
 Immunosera for veterinary use 750

Immunosera for veterinary use, evaluation of the safety of each batch (5.2.9.)	604
Implants	798
Impurities in substances for pharmaceutical use, control of (5.10.)	689
Indapamide	2480
Indian frankincense	1276
Indicators, relationship between approximate pH and colour (2.2.4.)	25
Indinavir sulfate	2482
Indium (¹¹¹ In) chloride solution	1065
Indium (¹¹¹ In) oxine solution	1066
Indium (¹¹¹ In) pentetate injection	1066
Indometacin	8.2-4055
Inductively coupled plasma-atomic emission spectrometry (2.2.57.)	97
Inductively coupled plasma-mass spectrometry (2.2.58.)	98
Infectious bovine rhinotracheitis vaccine (live)	983
Infectious bronchitis vaccine (inactivated), avian	925
Infectious bronchitis vaccine (live), avian	926
Infectious bursal disease vaccine (inactivated), avian	928
Infectious bursal disease vaccine (live), avian	929
Infectious chicken anaemia vaccine (live)	984
Infectious encephalomyelitis vaccine (live), avian	931
Infectious enteritis vaccine (inactivated), feline	973
Infectious enteritis vaccine (live), feline	974
Infectious laryngotracheitis vaccine (live), avian	932
Infectious rhinotracheitis vaccine (live), turkey	1022
Influenza vaccine (inactivated), equine	968
Influenza vaccine (inactivated), porcine	1003
Influenza vaccine (split virion, inactivated)	861
Influenza vaccine (surface antigen, inactivated)	863
Influenza vaccine (surface antigen, inactivated, prepared in cell cultures)	865
Influenza vaccine (surface antigen, inactivated, virosome)	867
Influenza vaccine (whole virion, inactivated)	868
Influenza vaccine (whole virion, inactivated, prepared in cell cultures)	870
Infrared absorption spectrophotometry (2.2.24.)	38
Infusions	797
Inhalation gas, krypton (^{81m} Kr)	1071
Inhalation powders	803
Inhalation, preparations for	800
Inhalation, preparations for: aerodynamic assessment of fine particles (2.9.18.)	309
Injectable insulin preparations	2499
Injections	797
Injections, gels for	798
Injections or infusions, concentrates for	797
Injections or infusions, powders for	797
Inositol, <i>myo</i> -	2810
Inserts, ophthalmic	784
Instant herbal teas	748
Insulin aspart	2485
Insulin, bovine	2486
Insulin glargin	8.3-4365
Insulin, human	2491
Insulin injection, biphasic	2493
Insulin injection, biphasic isophane	2493
Insulin injection, isophane	2494
Insulin injection, soluble	2494
Insulin lispro	2494
Insulin, porcine	2497
Insulin preparations, injectable	2499
Insulin zinc injectable suspension	2501
Insulin zinc injectable suspension (amorphous)	2502
Insulin zinc injectable suspension (crystalline)	2502
Interferon alfa-2 concentrated solution	2502
Interferon beta-1a concentrated solution	2505
Interferon gamma-1b concentrated solution	8.2-4056
Interferons, assay of (5.6.)	663
International System (SI) units (1.)	8.2-3897
Intramammary preparations for veterinary use	786
Intraruminal devices	787
Intrauterine capsules	787
Intrauterine foams	787
Intrauterine preparations for veterinary use	787
Intrauterine solutions, suspensions	787
Intrauterine sticks	787
Intrauterine tablets	787
Intrinsic dissolution (2.9.29.)	331
<i>In vivo</i> assay of poliomyelitis vaccine (inactivated) (2.7.20.)	255
Iobenguane (¹²³ I) injection	1067
Iobenguane (¹³¹ I) injection for diagnostic use	1068
Iobenguane (¹³¹ I) injection for therapeutic use	1069
Iobenguane sulfate for radiopharmaceutical preparations	1070
Iodinated (¹²⁵ I) human albumin injection	1064
Iodinated povidone	3081
Iodine	2511
Iodine value (2.5.4.)	155
Iodixanol	2511
Iodohippurate (sodium) dihydrate for radiopharmaceutical preparations	1085
Iodomethylnorcholesterol (¹³¹ I) injection	1070
Iohexol	2514
Ionic concentration, potentiometric determination of, using ion-selective electrodes (2.2.36.)	8.3-4176
Ions and functional groups, identification reactions of (2.3.1.)	119
Ion-selective electrodes, potentiometric determination of ionic concentration (2.2.36.)	8.3-4176
Iopamidol	2518
Iopanoic acid	2519
Iopromide	2520
Iotrolan	2523
Ioxaglic acid	8.1-3779
Ipecacuanha liquid extract, standardised	1277
Ipecacuanha, prepared	1278
Ipecacuanha root	1278
Ipecacuanha tincture, standardised	1279
Ipratropium bromide	2527
Irbesartan	2528
Iron (2.4.9.)	131
Iron for homoeopathic preparations	8.2-3989
Irrigation, preparations for	805
Isatis root	1280
Isoconazole	2530
Isoconazole nitrate	2531
Isoelectric focusing (2.2.54.)	85
Isoelectric focusing (2.2.54.) (5.8.)	8.3-4209
Ioflurane	2532
Isoleucine	2533
Isomalt (5.8.)	8.3-4209
Isomalt	8.3-4367
Isoniazid	2536
Isophane insulin injection	2494
Isoprenaline hydrochloride	2536
Isoprenaline sulfate	2537
Isopropyl alcohol	2538
Isopropyl myristate	2539
Isopropyl palmitate	2540
Isosorbide dinitrate, diluted	2540
Isosorbide mononitrate, diluted	2542
Isotretinoin	2543
Ioxsuprine hydrochloride	2545
Ispaghula husk	1281
Ispaghula seed	1282
Isradipine	2547
Itraconazole	2548
Ivermectin	2549
Ivy leaf	8.1-3707

J

- Javanese turmeric..... 8.3-4258
 Java tea 1284
 Josamycin 2555
 Josamycin propionate 2557
 Juniper 1285
 Juniper oil 1285

K

- Kalium bichromicum for homoeopathic preparations 8.2-3990
 Kanamycin acid sulfate 2563
 Kanamycin monosulfate 2564
 Kaolin, heavy 2565
 Kelp 1286
 Ketamine hydrochloride 2565
 Ketobemidone hydrochloride 2566
 Ketoconazole 2567
 Ketoprofen 2569
 Ketonolac trometamol 2571
 Ketotifen hydrogen fumarate 8.1-3783
 Knotgrass 1287
 Krypton (^{81m}Kr) inhalation gas 1071
 Kudzuvine root 1288
 Kudzuvine root, Thomson 1402

L

- Labetalol hydrochloride 2577
 Lactic acid 2578
 Lactic acid, (S)- 2579
 Lactitol monohydrate 2580
 Lactobionic acid 2581
 Lactose, anhydrous 2582
 Lactose monohydrate 2584
 Lactulose 8.3-4371
 Lactulose, liquid 2587
 Lamivudine 2589
 Lamotrigine 8.1-3787
 Lansoprazole 2592
 Largehead atractylodes rhizome 1160
 Laryngotracheitis vaccine (live), infectious, avian 932
 Laser light diffraction, particle size analysis by (2.9.31.) 333
 Laurilsulfate, sodium 3254
 Lauromacrogol 400 2594
 Lauroyl macrogolglycerides 2596
 Lavender flower 1289
 Lavender oil 1291
 Lavender oil, spike 1390
 Lead in sugars (2.4.10.) 131
 Leflunomide 2597
 Lemon oil 1292
 Lemon verbena leaf 1293
 Leptospirosis vaccine (inactivated), bovine 937
 Leptospirosis vaccine (inactivated), canine 948
 Letrozole 2598
 Leucine 2599
 Leukaemia vaccine (inactivated), feline 8.1-3697
 Leuprorelin 2601
 Levamisole for veterinary use 2602
 Levamisole hydrochloride 2603
 Levetiracetam 2604
 Levocabastine hydrochloride 8.2-4063
 Levocarnitine 2607
 Levodopa 2608
 Levodropipazine 2610
 Levofolinate pentahydrate, calcium 1745
 Levomenthol 2611
 Levomepromazine hydrochloride 2612
 Levomepromazine maleate 2613
 Levomethadone hydrochloride 2614
 Levonorgestrel 2615
 Levothyroxine sodium 2618

- Levulinic dihydrate, calcium 1748
 Lidocaine 2620
 Lidocaine hydrochloride 2621
 Light liquid paraffin 2965
 Light magnesium carbonate 2671
 Light magnesium oxide 2677
 Lime flower 1295
 Limit tests (2.4.) 127
 Limit tests, standard solutions for (4.1.2.) 536
 Limit tests, standard solutions for (4.1.2.) 8.1-3675
 Lincomycin hydrochloride 2622
 Linen thread, sterile, in distributor for veterinary use 1128
 Linoleoyl macrogolglycerides 2624
 Linseed 1295
 Linseed oil, virgin 8.2-4065
 Liothyronine sodium 2625
 Lipophilic solid dosage forms, dissolution test for (2.9.42.) 361
 Liquid chromatography (2.2.29.) 8.3-4175
 Liquid extracts 745
 Liquid glucose 2341
 Liquid glucose, spray-dried 2342
 Liquid lactulose 2587
 Liquid maltitol 2688
 Liquid paraffin 2966
 Liquid preparations for cutaneous application 789
 Liquid preparations for cutaneous application, veterinary.. 814
 Liquid preparations for oral use 790
 Liquids, clarity and degree of opalescence of (2.2.1.) 21
 Liquid sorbitol (crystallising) 3286
 Liquid sorbitol (non-crystallising) 3286
 Liquid sorbitol, partially dehydrated 3287
 Liquorice dry extract for flavouring purposes 1296
 Liquorice ethanolic liquid extract, standardised 1297
 Liquorice root 1298
 Lisinopril dihydrate 2627
 Lithium carbonate 2628
 Lithium citrate 2628
 L-Methionine ($[^{11}\text{C}]$ methyl) injection 1073
 Lobeline hydrochloride 2629
 Lomustine 2630
 Long pepper 8.2-3966
 Loosestrife 1300
 Loperamide hydrochloride 2631
 Loperamide oxide monohydrate 2633
 Lopinavir 2634
 Loratadine 2638
 Lorazepam 2639
 Losartan potassium 2641
 Loss on drying (2.2.32.) 8.2-3907
 Loss on drying of extracts (2.8.17.) 276
 Lovage root 1301
 Lovastatin 2643
 Low-molecular-mass heparins 2392
 Lozenges and pastilles 795
 Lozenges, compressed 795
 Lubricant, silicone oil (3.1.8.) 393
 Lufenuron (anhydrous) for veterinary use 2644
 Lymecycline 2646
 Lynestrenol 2648
 Lyophilisates, oral 812
 Lysine acetate 2649
 Lysine hydrochloride 2650

M

- Macrogol 15 hydroxystearate 2655
 Macrogol 20 glycerol monostearate 2656
 Macrogol 30 dipolyhydroxystearate 2657
 Macrogol 40 sorbitol heptaoleate 2657
 Macrogol 6 glycerol caprylocaprate 2655
 Macrogol cetostearyl ether 2658
 Macrogolglycerol cocoates 2663

Macrogolglycerol hydroxystearate	2664
Macrogolglycerol ricinoleate	2665
Macrogol lauryl ether	2658
Macrogol oleate	2659
Macrogol oleyl ether	2660
Macrogol poly(vinyl alcohol) grafted copolymer	2660
Macrogols	2665
Macrogols, high-molecular-mass	8.3-4375
Macrogol stearate	8.2-4069
Macrogol stearyl ether	2662
Magaldrate	8.2-4069
Magnesium (2.4.6.)	128
Magnesium acetate tetrahydrate	2668
Magnesium aluminium silicate	1521
Magnesium and alkaline-earth metals (2.4.7.)	128
Magnesium aspartate dihydrate	2669
Magnesium carbonate, heavy	2670
Magnesium carbonate, light	2671
Magnesium chloride 4.5-hydrate	2671
Magnesium chloride hexahydrate	2672
Magnesium citrate, anhydrous	2673
Magnesium citrate dodecahydrate	2673
Magnesium citrate nonahydrate	2674
Magnesium gluconate	8.2-4070
Magnesium glycerophosphate	2675
Magnesium hydroxide	8.3-4375
Magnesium lactate dihydrate	2676
Magnesium oxide, heavy	2677
Magnesium oxide, light	2677
Magnesium peroxide	2678
Magnesium phosphoricum for homoeopathic preparations	8.2-3991
Magnesium pidolate	2679
Magnesium stearate (5.8.)	8.3-4209
Magnesium stearate	8.3-4376
Magnesium sulfate heptahydrate	2682
Magnesium trisilicate	2683
Magnolia officinalis bark	8.1-3709
Magnolia officinalis flower	1304
Maize oil, refined	2683
Maize starch	2684
Maize starch (5.8.)	8.3-4209
Malathion	2685
Maleic acid	2685
Malic acid	2686
Mallow flower	1305
Mallow leaf	1306
Maltitol	2687
Maltitol, liquid	2688
Maltodextrin	2689
Mandarin epicarp and mesocarp	1307
Mandarin oil	1308
Manganese gluconate	8.2-4071
Manganese glycerophosphate, hydrated	2691
Manganese sulfate monohydrate	2691
Mannheimia vaccine (inactivated) for cattle	986
Mannheimia vaccine (inactivated) for sheep	987
Mannitol (5.8.)	8.3-4209
Mannitol	8.2-4072
Maprotiline hydrochloride	2694
Marbofloxacin for veterinary use	2695
Marek's disease vaccine (live)	989
Marshmallow leaf	1309
Marshmallow root	1310
Mass spectrometry (2.2.43.)	69
Mass spectrometry, inductively coupled plasma- (2.2.58.)	98
Mass uniformity of delivered doses from multidose containers (2.9.27.)	331
Mass uniformity of single-dose preparations (2.9.5.)	297
Mastic	1311
Materials based on non-plasticised poly(vinyl chloride) for containers for dry dosage forms for oral administration (3.1.11.)	397
Materials based on non-plasticised poly(vinyl chloride) for containers for non-injectable, aqueous solutions (3.1.10.)	395
Materials based on plasticised poly(vinyl chloride) for containers for aqueous solutions for intravenous infusion (3.1.14.)	401
Materials based on plasticised poly(vinyl chloride) for containers for human blood and blood components (3.1.1.1.)	375
Materials based on plasticised poly(vinyl chloride) for tubing used in sets for the transfusion of blood and blood components (3.1.1.2.)	378
Materials for containers for human blood and blood components (3.1.1.)	375
Materials used for the manufacture of containers (3.1.)	375
Matricaria flower	1311
Matricaria liquid extract	1313
Matricaria oil	1314
Meadowsweet	1316
Measles immunoglobulin, human	8.3-4349
Measles, mumps and rubella vaccine (live)	872
Measles, mumps, rubella and varicella vaccine (live)	873
Measles vaccine (live)	874
Measurement and detection of radioactivity (2.2.66.)	110
Measurement of consistency by penetrometry (2.9.9.)	299
Mebendazole	2696
Meclozine dihydrochloride	2698
Medicated chewing gums	781
Medicated chewing gums, dissolution test for (2.9.25.)	325
Medicated feeding stuffs for veterinary use, premixes for ..	800
Medicated foams	784
Medicated plasters	809
Medicated tampons	812
Medicated vaginal tampons	814
Medicinal air	1492
Medicinal air, synthetic	1494
Medium-chain triglycerides	3471
Medronic acid for radiopharmaceutical preparations	1072
Medroxyprogesterone acetate	2699
Mefenamic acid	2701
Mefloquine hydrochloride	2702
Megestrol acetate	2704
Meglumine	2706
Meldonium dihydrate	8.3-4378
Melilot	1317
Melissa leaf	1318
Melissa leaf dry extract	1319
Meloxicam	2707
Melphalan	2708
Melting point - capillary method (2.2.14.)	32
Melting point - instantaneous method (2.2.16.)	32
Melting point - instrumental method (2.2.60.)	105
Melting point - open capillary method (2.2.15.)	32
Menadione	2710
Meningococcal group C conjugate vaccine	8.3-4224
Meningococcal polysaccharide vaccine	877
Menthol, racemic	2711
Mepivacaine hydrochloride	2712
Meprobamate	2713
Mepyramine maleate	2714
Mercaptopurine	2715
Mercuric chloride	2715
Mercury porosimetry, porosity and pore-size distribution of solids by (2.9.32.)	336
Meropenem trihydrate	2716
Mesalazine	2717
Mesna	2720
Mesterolone	2721
Mestranol	2722
Metabisulfite, potassium	3073
Metabisulfite, sodium	3254
Metacresol	2723
Metal catalyst or metal reagent residues (5.20.)	733

Metal catalyst or metal reagent residues, determination of (2.4.20.)	133
Metamizole sodium monohydrate.....	8.1-3791
Metered-dose preparations for inhalation, non-pressurised.....	803
Metered-dose preparations for inhalation, pressurised	801
Metformin hydrochloride.....	2725
Methacrylate copolymer, basic butylated	1624
Methacrylic acid - ethyl acrylate copolymer (1:1).....	2727
Methacrylic acid - ethyl acrylate copolymer (1:1) dispersion 30 per cent	2728
Methacrylic acid - methyl methacrylate copolymer (1:1) ..	2729
Methacrylic acid - methyl methacrylate copolymer (1:2) ..	2730
Methadone hydrochloride	2731
Methane	8.3-4379
Methanesulfonate (methyl, ethyl and isopropyl) in active substances (2.5.38.).....	170
Methanesulfonic acid, methanesulfonyl chloride in (2.5.39.)	171
Methanesulfonic acid, methyl, ethyl and isopropyl methanesulfonate in (2.5.37.).....	169
Methanesulfonyl chloride in methanesulfonic acid (2.5.39.)	171
Methanol.....	2732
Methanol and 2-propanol, test for (2.9.11.)	304
Methenamine	2733
Methionine	2733
Methionine ([¹¹ C]methyl) injection, L-	1073
Methionine, DL-	2734
Methods in pharmacognosy (2.8.)	271
Methods of preparation of homoeopathic stocks and potentisation	1431
Methods of preparation of sterile products (5.1.1.)	555
Methotrexate	8.3-4381
Methylcellulose	2739
Methylcellulose (5.8.)	8.3-4209
Methyldopa.....	2741
Methylene blue.....	2757
Methylene chloride	8.3-4383
Methylergometrine maleate	2744
Methyl, ethyl and isopropyl methanesulfonate in active substances (2.5.38.).....	170
Methyl, ethyl and isopropyl methanesulfonate in methanesulfonic acid (2.5.37.)	169
Methylhydroxyethylcellulose.....	2745
Methyl methacrylate - methacrylic acid copolymer (1:1) ..	2729
Methyl methacrylate - methacrylic acid copolymer (1:2) ..	2730
Methyl nicotinate.....	2737
Methyl parahydroxybenzoate	2738
Methyl parahydroxybenzoate, sodium	3255
Methylpentoses in polysaccharide vaccines (2.5.21.)	161
Methylphenidate hydrochloride	2746
Methylphenobarbital	2747
Methylprednisolone	2748
Methylprednisolone acetate	2751
Methylprednisolone hydrogen succinate	2753
Methylpyrrolidone, N-	2754
Methylrosanilinium chloride	2755
Methyl salicylate	2739
Methyltestosterone	2756
Methylthioninium chloride	2757
Metixene hydrochloride	2759
Metoclopramide	2760
Metoclopramide hydrochloride	2761
Metolazone	2762
Metoprolol succinate	2763
Metoprolol tartrate	2765
Metrifonate	2766
Metronidazole	2768
Metronidazole benzoate	2769
Mexiletine hydrochloride	8.3-4384
Mianserin hydrochloride	2771
Miconazole	2773
Miconazole nitrate	2774
Microbial enumeration tests (microbiological examination of non-sterile products) (2.6.12.)	185
Microbial enumeration tests (microbiological examination of non-sterile products) (2.6.12.) (5.8.)	8.3-4210
Microbiological assay of antibiotics (2.7.2.)	230
Microbiological control of cellular products (2.6.27.)	216
Microbiological examination of herbal medicinal products for oral use and extracts used in their preparation (2.6.31.)	222
Microbiological examination of non-sterile products: microbial enumeration tests (2.6.12.)	185
Microbiological examination of non-sterile products: microbial enumeration tests (2.6.12.) (5.8.)	8.3-4210
Microbiological examination of non-sterile products: test for specified micro-organisms (2.6.13.)	189
Microbiological examination of non-sterile products: test for specified micro-organisms (2.6.13.) (5.8.)	8.3-4210
Microbiological quality, alternative methods for control of (5.1.6.)	560
Microbiological quality of herbal medicinal products for oral use and extracts used in their preparation (5.1.8.)	571
Microbiological quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use (5.1.4.)	559
Microbiological quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use (5.1.4.) (5.8.)	8.3-4211
Microbiology, general texts on (5.1.)	555
Microcalorimetry and solution calorimetry, characterisation of crystalline solids by (2.2.61.)	106
Microcrystalline cellulose	1824
Microcrystalline cellulose and carmellose sodium	2776
Micro determination of water (2.5.32.)	164
Microscopic examination of herbal drugs (2.8.23)	282
Microscopy, optical (2.9.37.)	349
Microscopy, optical (2.9.37.) (5.8.)	8.3-4211
Midazolam	2777
Milk thistle dry extract, refined and standardised	1320
Milk thistle fruit	1321
Minimising the risk of transmitting animal spongiform encephalopathy agents via human and veterinary medicinal products (5.2.8.)	592
Minocycline hydrochloride dihydrate	2779
Minoxidil	2780
Mint oil, partly dementholised	1323
Mirtazapine	2781
Misoprostol	2783
Mitomycin	2784
Mitoxantrone hydrochloride	2786
Modafinil	2787
Modified-release capsules	780
Modified-release granules	786
Modified-release tablets	811
Mofetil mycophenolate	2808
Molecular mass distribution in dextrans (2.2.39.)	60
Molgramostim concentrated solution	2788
Molsidomine	2791
Molybdate dihydrate, sodium	3256
Mometasone furoate	2792
Monoclonal antibodies for human use	753
Monocyte-activation test (2.6.30.)	217
Monophosphoryl lipid A, 3-O-desacyl-4'	2000
Montelukast sodium	2794
Morantel hydrogen tartrate for veterinary use	2796
Morphine hydrochloride	2797
Morphine sulfate	2799
Moss, Iceland	1275
Mother tinctures for homoeopathic preparations	8.1-3715
Motherwort	1324
Mouthwashes	794
Moxidectin for veterinary use	2800
Moxifloxacin hydrochloride	2803
Moxonidine	2804

Mucoadhesive preparations.....	796
Mullein flower.....	1325
Multidose containers, uniformity of mass of delivered doses (2.9.27.).....	331
Mumps, measles and rubella vaccine (live).....	872
Mumps, measles, rubella and varicella vaccine (live).....	873
Mumps vaccine (live).....	879
Mupirocin.....	2805
Mupirocin calcium.....	2807
Mycobacteria (2.6.2.).....	178
Mycophenolate mofetil.....	2808
Mycoplasma gallisepticum vaccine (inactivated).....	990
Mycoplasmas (2.6.7.).....	178
<i>myo</i> -Inositol.....	2810
Myrrh.....	1326
Myrrh tincture.....	1327
Myxomatosis vaccine (live) for rabbits.....	991
 N	
Nabumetone.....	2813
<i>N</i> -Acetyltryptophan.....	1479
<i>N</i> -Acetylyrosine.....	1481
Nadolol.....	2814
Nadroparin calcium.....	2815
Naftidrofuryl hydrogen oxalate.....	2817
Nalidixic acid.....	2819
Naloxone hydrochloride dihydrate.....	2820
Naltrexone hydrochloride.....	2822
Names of herbal drugs used in traditional Chinese medicine (5.22.).....	8.2-3941
Nandrolone decanoate.....	2824
Naphazoline hydrochloride.....	2825
Naphazoline nitrate.....	2826
Naproxen.....	2827
Naproxen sodium.....	2829
Narrow-leaved coneflower root.....	1327
Nasal drops and liquid nasal sprays.....	792
Nasal powders.....	793
Nasal preparations.....	792
Nasal preparations, semi-solid.....	793
Nasal sprays (liquid) and nasal drops.....	792
Nasal sticks.....	793
Nasal washes.....	793
Nateglinide.....	2831
Near-infrared spectroscopy (2.2.40.).....	62
Nebulisation, characterisation of preparations for (2.9.44.).....	363
Nebulisation, liquid preparations for.....	801
Neohesperidin-dihydrochalcone.....	2833
Neomycin sulfate.....	2834
Neonatal piglet colibacillosis vaccine (inactivated).....	992
Neonatal ruminant colibacillosis vaccine (inactivated).....	994
Neostigmine bromide.....	8.3-4389
Neostigmine metilsulfate.....	8.3-4390
Neroli oil.....	1329
Netilmicin sulfate.....	2837
Nettle leaf.....	1331
Nettle root.....	8.3-4241
Neurovirulence test for poliomyelitis vaccine (oral) (2.6.19.).....	202
Neurovirulence test of live viral vaccines (2.6.18.).....	202
Nevirapine, anhydrous.....	2839
Nevirapine hemihydrate.....	2840
Newcastle disease vaccine (inactivated).....	995
Newcastle disease vaccine (live).....	997
Niaouli oil, cineole type.....	1332
Nicergoline.....	2841
Nickel in hydrogenated vegetable oils (2.4.31.).....	150
Nickel in polyols (2.4.15.).....	132
Nicosamide, anhydrous.....	2843
Nicosamide monohydrate.....	2844
Nicotinamide.....	2845
Nicotine.....	2845
Nicotine ditartrate dihydrate.....	2846
Nicotine resinate.....	8.3-4391
Nicotinic acid.....	2849
Nifedipine.....	2850
Niflumic acid.....	2851
Nifuroxazole.....	2853
Nikethamide.....	2854
Nilutamide.....	2855
Nimesulide.....	2856
Nimodipine.....	2857
Nitrazepam.....	2858
Nitrendipine.....	2859
Nitric acid.....	2860
Nitric oxide.....	2861
Nitrofural.....	2862
Nitrofurantoin.....	2863
Nitrogen.....	2863
Nitrogen determination by sulfuric acid digestion (2.5.9.)..	157
Nitrogen determination, primary aromatic amino (2.5.8.)..	157
Nitrogen, low-oxygen.....	2864
Nitrogen monoxide and nitrogen dioxide in gases (2.5.26.).....	163
Nitroprusside, sodium.....	3257
Nitrous oxide.....	2865
Nitrous oxide in gases (2.5.35.).....	168
Nizatidine.....	2866
<i>N</i> -Methylpyrrolidone.....	2754
NMR spectrometry (2.2.33.).....	52
NMR spectrometry, peptide identification by (2.2.64.).....	109
<i>N,N</i> -Dimethylaniline (2.4.26.).....	146
Nomegestrol acetate.....	2868
Nonoxinol 9.....	2869
Non-sterile pharmaceutical preparations and substances for pharmaceutical use, microbiological quality of (5.1.4.)....	559
Non-sterile pharmaceutical preparations and substances for pharmaceutical use, microbiological quality of (5.1.4.) (5.8.).....	8.3-4211
Non-sterile products, microbiological examination of (microbial enumeration tests) (2.6.12.)	185
Non-sterile products, microbiological examination of (microbial enumeration tests) (2.6.12.) (5.8.).....	8.3-4210
Non-sterile products, microbiological examination of (test for specified micro-organisms) (2.6.13.).....	189
Non-sterile products, microbiological examination of (test for specified micro-organisms) (2.6.13.) (5.8.)	8.3-4210
Noradrenaline hydrochloride.....	2869
Noradrenaline tartrate.....	2871
Norepinephrine hydrochloride.....	2869
Norepinephrine tartrate.....	2871
Norethisterone.....	2872
Norethisterone acetate.....	2874
Norfloxacin.....	2875
Norflurane.....	2877
Norgestimate.....	2883
Norgestrel.....	2884
Normal immunoglobulin for intramuscular administration, human	8.3-4349
Normal immunoglobulin for intravenous administration, human	2423
Normal immunoglobulin for subcutaneous administration, human	8.3-4351
Nortriptyline hydrochloride.....	2884
Noscapine.....	2886
Noscapine hydrochloride.....	2887
Notoginseng root.....	1333
Nuclear magnetic resonance spectrometry (2.2.33.).....	52
Nuclear magnetic resonance spectrometry, peptide identification by (2.2.64.).....	109
Nucleated cell count and viability (2.7.29.)	263
Nucleic acid amplification techniques (2.6.21.)	8.2-3921
Nucleic acids in polysaccharide vaccines (2.5.17.)	160

Numeration of CD34/CD45+ cells in haematopoietic products (2.7.23.)	258	Oromucosal preparations, semi-solid	794		
Nutmeg oil	1334	Oromucosal solutions and oromucosal suspensions	794		
Nux-vomica for homoeopathic preparations	8.3 -4270	Oromucosal sprays, oromucosal drops and sublingual sprays	793		
Nystatin	2888	Oromucosal suspensions and oromucosal solutions	793		
O					
O-Acetyl in polysaccharide vaccines (2.5.19.)	160	Orphenadrine citrate	2919		
Oak bark	1335	Orphenadrine hydrochloride	2921		
Octoxinol 10	2893	Oseltamivir phosphate	2922		
Octyldodecanol	2894	Osmolality (2.2.35.)	57		
Octyl gallate	2893	Ouabain	2924		
Odour (2.3.4.)	123	Oxacillin sodium monohydrate	2925		
Odour and taste of essential oils (2.8.8.)	272	Oxaliplatin	2927		
Ofloxacin	2895	Oxazepam	2929		
Oils, essential	743	Oxcarbazepine	2931		
Oils, fatty, identification by thin-layer chromatography (2.3.2.)	122	Oxeladin hydrogen citrate	2932		
Oils, fatty, vegetable	775	Oxfendazole for veterinary use	2933		
Oils rich in omega-3 acids, composition of fatty acids in (2.4.29.)	148	Oxidising substances (2.5.30.)	164		
Oils rich in omega-3 acids, total cholesterol in (2.4.32.)	151	Oxitropium bromide	2934		
Ointments	808	Oxolinic acid	2936		
Olanzapine	2896	Oxprenolol hydrochloride	2937		
Oleic acid	2898	Oxybuprocaine hydrochloride	2938		
Oleoresins	746	Oxybutynin hydrochloride	2939		
Oleoyl macroglycerides	2898	Oxycodone hydrochloride	2940		
Oleyl alcohol	2899	Oxygen	2941		
Olive leaf	1335	Oxygen (¹⁵ O)	1074		
Olive leaf dry extract	1337	Oxygen (93 per cent)	2942		
Olive oil, refined	2899	Oxygen-flask method (2.5.10.)	158		
Olive oil, virgin	2900	Oxygen in gases (2.5.27.)	163		
Olmesartan medoxomil	2901	Oxymetazoline hydrochloride	2943		
Olsalazine sodium	2903	Oxytetracycline dihydrate	2945		
Omega-3-acid ethyl esters 60	2905	Oxytetracycline hydrochloride	8.1 -3795		
Omega-3-acid ethyl esters 90	2907	Oxytocin	2948		
Omega-3 acids, composition of fatty acids in oils rich in (2.4.29.)	148	Oxytocin concentrated solution	2949		
Omega-3 acids, fish oil rich in	2236	P			
Omega-3 acids, total cholesterol in oils rich in (2.4.32.)	151	Paclitaxel	2953		
Omega-3-acid triglycerides	2909	Pale coneflower root	1345		
Omeprazole	2911	Palmitic acid	2956		
Omeprazole magnesium	2912	Pamidronate disodium pentahydrate	2956		
Omeprazole sodium	2913	Pancreas powder	8.2 -4083		
Ondansetron hydrochloride dihydrate	2915	Pancuronium bromide	2959		
Opalescence of liquids, clarity and degree of (2.2.1.)	21	Panleucopenia vaccine (inactivated), feline	973		
Ophthalmic inserts	784	Panleucopenia vaccine (live), feline	974		
Opium dry extract, standardised	8.3 -4242	Pansy, wild (flowering aerial parts)	1420		
Opium, prepared	8.3 -4243	Pantoprazole sodium sesquihydrate	2960		
Opium, raw	8.3 -4245	Pantothenate, calcium	1749		
Opium tincture, standardised	8.3 -4246	Papaverine hydrochloride	2962		
Optical microscopy (2.9.37.)	349	Paper chromatography (2.2.26.)	42		
Optical microscopy (2.9.37.) (5.8.)	8.3 -4211	Papillomavirus vaccine (rDNA), human	859		
Optical rotation (2.2.7.)	26	Paraben, butyl	1712		
Oral drops	791	Paraben, ethyl	2191		
Oral lyophilisates	812	Paraben, methyl	2738		
Oral powders	799	Paraben, propyl	3122		
Oral solutions, emulsions and suspensions	790	Paraben, sodium ethyl	3243		
Oral use, liquid preparations for	790	Paraben, sodium methyl	3255		
Oral use, veterinary semi-solid preparations for	8.1 -3689	Paraben, sodium propyl	3263		
Orbifloxacin for veterinary use	2916	Paracetamol	2963		
Orciprenaline sulfate	2918	Paraffin, hard	2964		
Oregano	1342	Paraffin, light liquid	2965		
Organ preservation, solutions for	3273	Paraffin, liquid	2966		
Oriental cashew for homoeopathic preparations	8.2 -3981	Paraffin, white soft	2966		
Orientvine stem	1344	Paraffin, yellow soft	2967		
Orodispersible films	796	Parahydroxybenzoate, butyl	1712		
Orodispersible tablets	811	Parahydroxybenzoate, ethyl	2191		
Oromucosal capsules	795	Parahydroxybenzoate, methyl	2738		
Oromucosal drops, oromucosal sprays and sublingual sprays	794	Parahydroxybenzoate, propyl	3122		
Oromucosal preparations	793	Parahydroxybenzoate, sodium ethyl	3243		
		Parahydroxybenzoate, sodium methyl	3255		
		Parahydroxybenzoate, sodium propyl	3263		
		Parainfluenza virus vaccine (live), bovine	938		
		Parainfluenza virus vaccine (live), canine	949		
		Paraldehyde	2968		

Paramyxovirus 1 (Newcastle disease) vaccine (inactivated), avian	995
Paramyxovirus 1 (Newcastle disease) vaccine (live), avian	997
Paramyxovirus 3 vaccine (inactivated) for turkeys, avian	8.1-3693
Parenteral preparations	796
Parenteral preparations, test for extractable volume of (2.9.17.)	308
Parenteral preparations, test for extractable volume of (2.9.17.) (5.8.)	8.3-4211
Parnaparin sodium	2968
Paroxetine hydrochloride, anhydrous	2969
Paroxetine hydrochloride hemihydrate	2971
Particles, fine, aerodynamic assessment of in preparations for inhalation (2.9.18.)	309
Particle size analysis by laser light diffraction (2.9.31.)	333
Particle-size distribution estimation by analytical sieving (2.9.38.)	351
Particle-size distribution estimation by analytical sieving (2.9.38.) (5.8.)	8.3-4211
Particulate contamination: sub-visible particles (2.9.19.)	321
Particulate contamination: sub-visible particles (2.9.19.) (5.8.)	8.3-4211
Particulate contamination: visible particles (2.9.20.)	323
Parvovirosis vaccine (inactivated), canine	950
Parvovirosis vaccine (inactivated), porcine	1004
Parvovirosis vaccine (live), canine	951
Passion flower	1347
Passion flower dry extract	1347
Pastes	809
Pasteurella vaccine (inactivated) for sheep	999
Pastilles and lozenges	795
Patches, cutaneous	807
Patches, transdermal	798
Patches, transdermal, dissolution test for (2.9.4.)	295
Pea starch	8.1-3799
Pefloxacin mesilate dihydrate	2973
Pelargonium root	1348
Pemetrexed disodium heptahydrate	2975
Penbutolol sulfate	2977
Penetrometry, measurement of consistency by (2.9.9.)	299
Penicillamine	2978
Penicillin G, benzathine	1647
Penicillin G potassium	1648
Penicillin G, procaine	1650
Penicillin G sodium	1651
Penicillin V	3006
Penicillin V potassium	3007
Pentaerythrityl tetranitrate, diluted	2980
Pentamidine diisethionate	2982
Pentazocine	2982
Pentazocine hydrochloride	2983
Pentazocine lactate	2984
Pentetate sodium calcium for radiopharmaceutical preparations	1075
Pentobarbital	2984
Pentobarbital sodium	2985
Pentoxyfylline	2986
Pentoxyverine hydrogen citrate	2988
Pepper	1349
Pepper, long	8.2-3966
Peppermint leaf	1350
Peppermint leaf dry extract	1352
Peppermint oil	1353
Pepsin powder	2989
Peptide identification by nuclear magnetic resonance spectrometry (2.2.64.)	109
Peptide mapping (2.2.55.)	87
Peptide mapping (2.2.55.) (5.8.)	8.3-4209
Peptides, synthetic, acetic acid in (2.5.34.)	168
Perborate, hydrated sodium	3258
Pergolide mesilate	2990
Perindopril <i>tert</i> -butylamine	2991
Peritoneal dialysis, solutions for	2994
Peroxide value (2.5.5.)	156
Perphenazine	2996
Pertussis (acellular, component), diphtheria and tetanus vaccine (adsorbed)	826
Pertussis (acellular, component), diphtheria and tetanus vaccine (adsorbed, reduced antigen(s) content)	8.2-3951
Pertussis (acellular, component), diphtheria, tetanus and haemophilus type b conjugate vaccine (adsorbed)	830
Pertussis (acellular, component), diphtheria, tetanus and hepatitis B (rDNA) vaccine (adsorbed)	832
Pertussis (acellular, component), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed)	834
Pertussis (acellular, component), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	835
Pertussis (acellular, component), diphtheria, tetanus, hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	837
Pertussis (acellular, component), diphtheria, tetanus, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	840
Pertussis toxin (residual) and pertussis toxoid (irreversibility of) (2.6.33.)	224
Pertussis vaccine (acellular), assay of (2.7.16.)	252
Pertussis vaccine (acellular, component, adsorbed)	880
Pertussis vaccine (acellular, co-purified, adsorbed)	882
Pertussis vaccine (whole cell, adsorbed)	883
Pertussis vaccine (whole cell), assay of (2.7.7.)	242
Pertussis (whole cell), diphtheria and tetanus vaccine (adsorbed)	827
Pertussis (whole cell), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed)	842
Pertussis (whole cell), diphtheria, tetanus, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	844
Peru balsam	1354
Pessaries	813
Pessaries and suppositories, disintegration of (2.9.2.)	287
Pesticide residues (2.8.13.)	8.2-3933
Pethidine hydrochloride	2997
Pharmaceutical preparations	756
Pharmaceutical technical procedures (2.9.)	285
Pharmacognosy, methods in (2.8.)	271
Pharmacopoeial harmonisation (5.8.)	8.3-4209
Phenazone	2999
Pheniramine maleate	3000
Phenobarbital	3001
Phenobarbital sodium	3002
Phenol	3003
Phenol in immunosera and vaccines (2.5.15.)	159
Phenolphthalein	3003
Phenolsulfonphthalein	3004
Phenothiazines, identification by thin-layer chromatography (2.3.3.)	123
Phenoxyethanol	3005
Phenoxyethylpenicillin	3006
Phenoxyethylpenicillin potassium	3007
Phentolamine mesilate	3009
Phenylalanine	8.2-4085
Phenylbutazone	3011
Phenylbutyrate, sodium	3258
Phenylephrine	3013
Phenylephrine hydrochloride	3014
Phenylmercuric acetate	3015
Phenylmercuric borate	3016
Phenylmercuric nitrate	3016
Phenylpropanolamine hydrochloride	3017
Phentytoin	3017
Phentytoin sodium	3019
Phloroglucinol, anhydrous	3020
Phloroglucinol dihydrate	3022
Pholcodine	3024

- Phosphates (2.4.11.) 131
 Phosphoric acid, concentrated 3025
 Phosphoric acid, dilute 3025
 Phosphorus in polysaccharide vaccines (2.5.18.) 160
 pH, potentiometric determination of (2.2.3.) 24
 Phthalylsulfathiazole 3026
 Physical and physicochemical methods (2.2.) 21
 Physostigmine salicylate 3027
 Phytomenadione 8.3-4395
 Phytosterol 3029
 Picosulfate, sodium 3260
 Picotamide monohydrate 3030
 Piglet colibacillosis vaccine (inactivated), neonatal 992
 Pillules for homoeopathic preparations 1441
 Pillules, homoeopathic, coated 8.3-4264
 Pillules, homoeopathic, impregnated 1441
 Pilocarpine hydrochloride 3031
 Pilocarpine nitrate 3032
 Pimobendan 3033
 Pimozone 3034
 Pindolol 3036
 Pine (dwarf) oil 1230
 Pine sylvestris oil 1355
 Pioglitazone hydrochloride 3037
 Pipemidic acid trihydrate 3038
 Piperacillin 8.3-4396
 Piperacillin sodium 3041
 Piperazine adipate 3042
 Piperazine citrate 3043
 Piperazine hydrate 3044
 Piracetam 3045
 Pirenzepine dihydrochloride monohydrate 3046
 Piretanide 3047
 Piroxicam 3048
 Pivampicillin 3050
 Pivmecillinam hydrochloride 3051
 Plasma for fractionation, human 2425
 Plasma (pooled and treated for virus inactivation),
human 8.3-4353
 Plasmid vectors for human use, bacterial cells used for the
manufacture of 707
 Plasmin inhibitor, assay of human (2.7.25.) 261
 Plasters, medicated 807
 Plastic additives (3.1.13.) 398
 Plastic containers and closures for pharmaceutical use
(3.2.2.) 414
 Plastic containers for aqueous solutions for infusion
(3.2.2.1.) 414
 Plastic containers for human blood and blood components,
sterile (3.2.3.) 415
 Plastic syringes, single-use, sterile (3.2.8.) 419
 Pneumococcal polysaccharide conjugate vaccine
(adsorbed) 8.3-4226
 Pneumococcal polysaccharide vaccine 887
 Pneumonia vaccine (inactivated), porcine enzootic 1001
 Poliomyelitis (inactivated), diphtheria and tetanus vaccine
(adsorbed, reduced antigen(s) content) 829
 Poliomyelitis (inactivated), diphtheria, tetanus and pertussis
(acellular, component) vaccine (adsorbed) 834
 Poliomyelitis (inactivated), diphtheria, tetanus and pertussis
(acellular, component) vaccine (adsorbed, reduced antigen(s)
content) 835
 Poliomyelitis (inactivated), diphtheria, tetanus and pertussis
(whole cell) vaccine (adsorbed) 842
 Poliomyelitis (inactivated), diphtheria, tetanus, pertussis
(acellular, component) and haemophilus type b conjugate
vaccine (adsorbed) 840
 Poliomyelitis (inactivated), diphtheria, tetanus, pertussis
(acellular, component), hepatitis B (rDNA) and haemophilus
type b conjugate vaccine (adsorbed) 837
 Poliomyelitis (inactivated), diphtheria, tetanus, pertussis
(whole cell) and haemophilus type b conjugate vaccine
(adsorbed) 844
 Poliomyelitis vaccine (inactivated) 889
 Poliomyelitis vaccine (inactivated), *in vivo* assay of
(2.7.20.) 255
 Poliomyelitis vaccine (oral) 891
 Poliomyelitis vaccine (oral), test for neurovirulence
(2.6.19.) 202
 Poloxamers 3052
 Polyacrylate dispersion 30 per cent 3054
 Polyamide 6/6 suture, sterile, in distributor for veterinary use
..... 1128
 Polyamide 6 suture, sterile, in distributor for veterinary use
..... 1128
 Polyethyleneglycols 2665
 Polyethyleneglycols, high-molecular-mass 8.3-4375
 Polyethylene oxides, high-molecular-mass 8.3-4375
 Polyethylene terephthalate for containers for preparations not
for parenteral use (3.1.15.) 403
 Poly(ethylene terephthalate) suture, sterile, in distributor for
veterinary use 1129
 Poly(ethylene - vinyl acetate) for containers and tubing for
total parenteral nutrition preparations (3.1.7.) 391
 Polyethylene with additives for containers for parenteral
preparations and for ophthalmic preparations (3.1.5.) 384
 Polyethylene without additives for containers for parenteral
preparations and for ophthalmic preparations (3.1.4.) 383
 Polymorphism (5.9.) 685
 Polymyxin B sulfate 3055
 Polyolefins (3.1.3.) 380
 Polyoxyl castor oil 2665
 Polyoxyl hydrogenated castor oil 2664
 Polypropylene for containers and closures for parenteral
preparations and ophthalmic preparations (3.1.6.) 388
 Polysaccharide vaccines for human use, conjugated, carrier
proteins for the production of (5.2.11.) 8.3-4205
 Polysaccharide vaccines, hexosamines in (2.5.20.) 160
 Polysaccharide vaccines, methylpentoses in (2.5.21.) 161
 Polysaccharide vaccines, nucleic acids in (2.5.17.) 160
 Polysaccharide vaccines, O-acetyl in (2.5.19.) 160
 Polysaccharide vaccines, phosphorus in (2.5.18.) 160
 Polysaccharide vaccines, protein in (2.5.16.) 159
 Polysaccharide vaccines, ribose in (2.5.31.) 164
 Polysaccharide vaccines, sialic acid in (2.5.23.) 161
 Polysaccharide vaccines, uronic acids in (2.5.22.) 161
 Polysorbate 20 3056
 Polysorbate 40 3057
 Polysorbate 60 3058
 Polysorbate 80 3058
 Polystyrene sulfonate, sodium 3261
 Poly(vinyl acetate) 3060
 Poly(vinyl acetate) dispersion 30 per cent 3061
 Poly(vinyl alcohol) 3062
 Poly(vinyl alcohol) macrogol grafted copolymer 2660
 Poly(vinyl chloride) (non-plasticised) for containers for dry
dosage forms for oral administration, materials based on
(3.1.11.) 397
 Poly(vinyl chloride), non-plasticised, materials based on for
containers for non-injectable aqueous solutions (3.1.10.) .. 395
 Poly(vinyl chloride), plasticised, empty sterile containers of
for human blood and blood components (3.2.4.) 417
 Poly(vinyl chloride), plasticised, materials based on for
containers for aqueous solutions for intravenous infusion
(3.1.14.) 401
 Poly(vinyl chloride), plasticised, materials based on for
containers for human blood and blood components
(3.1.1.1.) 375
 Poly(vinyl chloride), plasticised, materials based on for
tubing used in sets for the transfusion of blood and blood
components (3.1.1.2.) 378
 Poly(vinyl chloride), plasticised, sterile containers of for
human blood containing anticoagulant solution (3.2.5.) .. 418
 Poppy petals, red 1363
 Porcine actinobacillosis vaccine (inactivated) 1000
 Porcine enzootic pneumonia vaccine (inactivated) 1001

Porcine influenza vaccine (inactivated)	1003	Prednicarbate	8.1-3799
Porcine insulin	2497	Prednisolone.....	3090
Porcine parvovirosis vaccine (inactivated).....	1004	Prednisolone acetate.....	3091
Porcine progressive atrophic rhinitis vaccine (inactivated)	1005	Prednisolone pivalate	3093
Pore-size distribution of solids by mercury porosimetry, porosity and (2.9.32.)	336	Prednisolone sodium phosphate.....	3094
Poria	1356	Prednisone	3095
Porosimetry, mercury, porosity and pore-size distribution of solids by (2.9.32.)	336	Pregelatinised hydroxypropyl starch.....	3305
Porosity and pore-size distribution of solids by mercury porosimetry (2.9.32.)	336	Pregelatinised starch.....	3306
Porosity of sintered glass filters (2.1.2.)	15	Prekallikrein activator (2.6.15.)	198
Porous solids including powders, wettability of (2.9.45.)	365	Premixes for medicated feeding stuffs for veterinary use ..	800
Potassium (2.4.12.)	132	Preparations for inhalation	800
Potassium acetate.....	3063	Preparations for inhalation: aerodynamic assessment of fine particles (2.9.18.)	309
Potassium bromide.....	3063	Preparations for irrigation.....	805
Potassium carbonate.....	3064	Preparations for nebulisation: characterisation (2.9.44.)	363
Potassium chloride	3065	Pressurised pharmaceutical preparations	805
Potassium citrate.....	3065	Prilocaine	8.3-4398
Potassium clavulanate	3066	Prilocaine hydrochloride	8.3-4399
Potassium clavulanate, diluted	3068	Primaquine diphosphate.....	3099
Potassium dichromate for homoeopathic preparations	8.2- 3990	Primary aromatic amino-nitrogen, determination of (2.5.8.)	157
Potassium dihydrogen phosphate.....	3070	Primary standards for volumetric solutions (4.2.1.)	545
Potassium disulfite.....	3073	Primidone	3101
Potassium hydrogen aspartate hemihydrate	3070	Primula root	1356
Potassium hydrogen carbonate	3071	Probenecid	8.3-4400
Potassium hydrogen tartrate	3072	Procainamide hydrochloride	3102
Potassium hydroxide	3072	Procaine benzylpenicillin	1650
Potassium iodide.....	3073	Procaine hydrochloride	3103
Potassium metabisulfite	3073	Prochlorperazine maleate	3104
Potassium nitrate	3074	Products of fermentation	758
Potassium perchlorate	3075	Products of recombinant DNA technology	763
Potassium permanganate	3075	Products with risk of transmitting agents of animal spongiform encephalopathies	759
Potassium sodium tartrate tetrahydrate	3076	Progenitor cells, human haematopoietic, colony-forming cell assay for (2.7.28.)	262
Potassium sorbate	3076	Progesterone	8.3-4401
Potassium sulfate	3077	Progressive atrophic rhinitis vaccine (inactivated), porcine	1005
Potato starch.....	3078	Proguanil hydrochloride	3106
Potato starch (5.8.)	8.3-4209	Proline	3107
Potentiometric determination of ionic concentration using ion-selective electrodes (2.2.36.)	8.3-4176	Promazine hydrochloride	3108
Potentiometric determination of pH (2.2.3.)	24	Promethazine hydrochloride	3109
Potentiometric titration (2.2.20.)	34	Propacetamol hydrochloride	3110
Potentiation, methods of preparation of homoeopathic stocks and	1431	Propafenone hydrochloride	3112
Poultices	809	Propanol	8.1-3801
Pour-on preparations	814	Propanol and methanol, 2-, test for (2.9.11.)	304
Povidone	3078	Propantheline bromide	3114
Povidone, iodinated	3081	Propofol	3115
Powdered cellulose	1828	Propranolol hydrochloride	3117
Powder fineness (2.9.35.)	346	Propylene glycol	3118
Powder flow (2.9.36.)	346	Propylene glycol dicaprylocaprate	3118
Powder flow (2.9.36.) (5.8.)	8.3-4211	Propylene glycol dilaurate	3119
Powders and granules for oral solutions and suspensions ..	791	Propylene glycol monolaurate	3120
Powders and granules for syrups	791	Propylene glycol monopalmitostearate	3121
Powders and tablets for rectal solutions and suspensions ..	807	Propylene glycol monostearate	3121
Powders, bulk density and tapped density of (2.9.34.)	343	Propyl gallate	3121
Powders, ear	782	Propyl parahydroxybenzoate	3122
Powders, effervescent	800	Propyl parahydroxybenzoate, sodium	3263
Powders for cutaneous application	799	Propylthiouracil	3124
Powders for eye drops and powders for eye lotions	784	Propyphenazone	8.1-3802
Powders for injections or infusions	797	Protamine sulfate	3125
Powders for oral drops	791	Protein C, human, assay of (2.7.30.)	265
Powders, inhalation	803	Protein in polysaccharide vaccines (2.5.16.)	159
Powders, nasal	793	Protein S, human, assay of (2.7.31.)	266
Powders, oral	799	Protein, total (2.5.33.)	165
Powders, wettability of porous solids including (2.9.45.)	365	Prothrombin complex, human	2429
Pramipexole dihydrochloride monohydrate	3082	Protirelin	3127
Pravastatin sodium	3083	Proxyphylline	3128
Prazepam	3085	Pseudoephedrine hydrochloride	3129
Praziquantel	3086	Syllium seed	1357
Prazosin hydrochloride	3087	Pullulan	8.3-4404
		Purified water	3561
		Purified water, highly	3559

Purple coneflower herb	1357
Purple coneflower root	1359
Pycnometric density of solids, gas (2.9.23.)	324
Pygeum africanum bark	8.3-4248
Pyrantel embonate	3130
Pyrazinamide	3131
Pyridostigmine bromide	3132
Pyridoxine hydrochloride	3133
Pyrimethamine	3134
Pyrogens (2.6.8.)	183
Pyrrolidone	3135
Q	
Quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use, microbiological (5.1.4.)	559
Quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use, microbiological (5.1.4.) (5.8.)	8.3-4211
Quantified hawthorn leaf and flower liquid extract	1274
Quetiapine fumarate	8.2-4091
Quillaia bark	1362
Quinapril hydrochloride	8.1-3807
Quinidine sulfate	3141
Quinine hydrochloride	3142
Quinine sulfate	3144
R	
Rabbit haemorrhagic disease vaccine (inactivated)	1007
Rabies immunoglobulin, human	8.3-4355
Rabies vaccine for human use prepared in cell cultures	8.2-3952
Rabies vaccine (inactivated) for veterinary use	1008
Rabies vaccine (live, oral) for foxes and raccoon dogs	1011
Racecadotril	3149
Racementhol	2711
Racemic camphor	1753
Racemic ephedrine hydrochloride	2143
Racemic menthol	2711
Racephedrine hydrochloride	2143
Raclopride ($[^{11}C]$ methoxy) injection	1076
Radioactivity, detection and measurement of (2.2.66.)	110
Radionuclides, table of physical characteristics (5.7.)	667
Radiopharmaceutical preparations	759
Radiopharmaceutical preparations, iobenguane sulfate for	1070
Radiopharmaceutical preparations, medronic acid for	1072
Radiopharmaceutical preparations, pentetate sodium calcium for	1075
Radiopharmaceutical preparations, sodium iodohippurate dihydrate for	1085
Radiopharmaceutical preparations, tetra-O-acetyl-mannose trilate for	1110
Raloxifene hydrochloride	3150
Raman spectrometry (2.2.48.)	84
Ramipril	3152
Ramon assay, flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (2.7.27.)	261
Ranitidine hydrochloride	3154
Rapeseed oil, refined	3155
Reagents (4.)	425
Reagents (4.1.1.)	425
Reagents (4.1.1.)	8.1-3675
Reagents (4.1.1.)	8.2-3937
Reagents (4.1.1.)	8.3-4199
Reagents, standard solutions, buffer solutions (4.1.)	425
Recombinant DNA technology, products of	763
Recommendations on dissolution testing (5.17.1.)	727
Recommendations on methods for dosage forms testing (5.17.)	727
Rectal capsules	806
Rectal foams	807
Rectal preparations	806
Rectal preparations, semi-solid	807
Rectal solutions and suspensions, powders and tablets for	806
Rectal solutions, emulsions and suspensions	807
Rectal tampons	807
Red poppy petals	1363
Reference standards (5.12.)	699
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	3156
Reserpine	3157
Residual pertussis toxin and irreversibility of pertussis toxoid (2.6.33.)	224
Residual solvents (5.4.)	639
Residual solvents, identification and control (2.4.24.)	141
Residue on evaporation of essential oils (2.8.9.)	272
Resistance to crushing of tablets (2.9.8.)	299
Resorcinol	3158
Respiratory syncytial virus vaccine (live), bovine	940
Restharrow root	8.2-3967
Retroviridae-derived vectors for human use	712
Rhatany root	8.3-4248
Rhatany tincture	8.3-4249
Rhinotracheitis vaccine (inactivated), viral, feline	976
Rhinotracheitis vaccine (live), bovine, infectious	983
Rhinotracheitis vaccine (live), infectious, turkey	1022
Rhinotracheitis vaccine (live), viral, feline	977
Rhubarb	1366
Ribavirin	3159
Riboflavin	3160
Riboflavin sodium phosphate	3162
Ribose in polysaccharide vaccines (2.5.31.)	164
Ribwort plantain	1367
Rice starch	3163
Rifabutin	3164
Rifampicin	3165
Rifamycin sodium	8.2-4097
Rifaximin	3167
Rilmenidine dihydrogen phosphate	3169
Risedronate sodium 2.5-hydrate	3170
Risperidone	3171
Ritonavir	3173
Rivastigmine	3176
Rivastigmine hydrogen tartrate	3178
Rizatriptan benzoate	3179
Rocuronium bromide	3181
Roman chamomile flower	1206
Ropivacaine hydrochloride monohydrate	3183
Roselle	1368
Rosemary leaf	1369
Rosemary oil	1370
Rotating viscometer method - viscosity (2.2.10.)	28
Rotation, optical (2.2.7.)	26
Rotavirus diarrhoea vaccine (inactivated), calf	944
Rotavirus vaccine (live, oral)	898
Round amomum fruit	8.1-3710
Roxithromycin	3185
RRR- α -Tocopherol	3437
RRR- α -Tocopheryl acetate	3439
RRR- α -Tocopheryl hydrogen succinate	3443
Rubber closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders (3.2.9.)	421
Rubella immunoglobulin, human	8.3-4357
Rubella, measles and mumps vaccine (live)	872
Rubella, measles, mumps and varicella vaccine (live)	873
Rubella vaccine (live)	900
Ruminant colibacillosis vaccine (inactivated), neonatal	994
Rutoside trihydrate	3187

S

- Saccharin (5.8.) 8.3-4209
 Saccharin 8.3-4407
 Saccharin sodium 3192
 Safety, viral (5.1.7.) 571
 Safflower flower 8.2-3968
 Safflower oil, refined 3193
 Saffron for homoeopathic preparations 8.2-3987
 Sage leaf (*Salvia officinalis*) 8.3-4250
 Sage leaf, three-lobed 8.2-3970
 Sage oil, Spanish 1389
 Sage tincture 1374
 Salbutamol 3193
 Salbutamol sulfate 3195
 Salicylic acid 3198
 Salmeterol xinafoate 8.1-3813
 Salmonella Enteritidis vaccine (inactivated) for chickens 1012
 Salmonella Enteritidis vaccine (live, oral) for chickens 1013
 Salmonella Typhimurium vaccine (inactivated) for chickens 1015
 Salmonella Typhimurium vaccine (live, oral) for chickens 1016
 Salmon oil, farmed 3201
 Salvia miltiorrhiza root and rhizome 1374
 Sanguisorba root 1376
 Saponification value (2.5.6.) 157
 Saquinavir mesilate 3202
 Saw palmetto extract 1377
 Saw palmetto fruit 1379
 Schisandra fruit 1381
 Scopolamine 2461
 Scopolamine butylbromide 2462
 Scopolamine hydrobromide 2464
 Selamectin for veterinary use 3204
 Selegiline hydrochloride 8.2-4101
 Selenium disulfide 3207
 Selfheal fruit-spike, common 1219
 Semi-micro determination of water (2.5.12.) 8.2-3917
 Semi-solid ear preparations 782
 Semi-solid eye preparations 784
 Semi-solid intrauterine preparations 787
 Semi-solid nasal preparations 793
 Semi-solid oromucosal preparations 794
 Semi-solid preparations for cutaneous application 807
 Semi-solid preparations for oral use, veterinary 8.1-3689
 Semi-solid rectal preparations 807
 Semi-solid vaginal preparations 813
 Senega root 1382
 Senna leaf 8.3-4251
 Senna leaf dry extract, standardised 1384
 Senna pods, Alexandrian 8.3-4252
 Senna pods, Tinnevelly 8.3-4253
 Separation techniques, chromatographic (2.2.46.) 72
 Serine 3208
 Sertaconazole nitrate 3209
 Sertraline hydrochloride 3210
 Sesame oil, refined 3212
 Sets for the transfusion of blood and blood components (3.2.6.) 418
 Sevoflurane 3214
 Shampoos 790
 Shellac 3216
 Shingles (herpes zoster) vaccine (live) 902
 Sialic acid in polysaccharide vaccines (2.5.23.) 161
 Siam benzoin tincture 1171
 Sieves (2.1.4.) 16
 Sieve test (2.9.12.) 305
 Sieving, analytical, particle-size distribution estimation by (2.9.38.) 351
 Sieving, analytical, particle-size distribution estimation by (2.9.38.) (5.8.) 8.3-4211
 SI (International System) units (1) 8.2-3897
 Sildenafil citrate 3217
 Silica, colloidal anhydrous 3218
 Silica, colloidal hydrated 8.3-4408
 Silica, dental type 3219
 Silica, hydrophobic colloidal 3220
 Silicate, aluminium magnesium 1521
 Silicate, aluminium sodium 1524
 Silicone elastomer for closures and tubing (3.1.9.) 394
 Silicone oil used as a lubricant (3.1.8.) 393
 Silk suture, sterile, braided, in distributor for veterinary use 1129
 Silver, colloidal, for external use 3221
 Silver nitrate 3221
 Simeticone 3222
 Simvastatin 3223
 Single-dose preparations, uniformity of content (2.9.6.) 298
 Single-dose preparations, uniformity of mass (2.9.5.) 297
 Sintered-glass filters (2.1.2.) 15
 Size-exclusion chromatography (2.2.30.) 46
 (S)-Lactic acid 2579
 Smallpox vaccine (live) 903
 Sodium acetate ([1-¹¹C]) injection 1078
 Sodium acetate trihydrate 3224
 Sodium alendronate trihydrate 8.3-4408
 Sodium alginate 3226
 Sodium aluminium silicate 1524
 Sodium amidotrizoate 3227
 Sodium aminosalicylate dihydrate 8.3-4410
 Sodium ascorbate 3229
 Sodium aurothiomalate 3230
 Sodium benzoate 3232
 Sodium bromide 3232
 Sodium calcium edetate 3233
 Sodium calcium pentetate for radiopharmaceutical preparations 1075
 Sodium caprylate 3234
 Sodium carbonate, anhydrous 3235
 Sodium carbonate decahydrate 3236
 Sodium carbonate monohydrate 3236
 Sodium carboxymethylcellulose 8.3-4280
 Sodium carboxymethylcellulose, cross-linked 1969
 Sodium carboxymethylcellulose, low-substituted 1775
 Sodium cetostearyl sulfate 8.1-3814
 Sodium chloride 3238
 Sodium chromate (⁵¹Cr) sterile solution 1079
 Sodium citrate 3239
 Sodium cromoglicate 3240
 Sodium cyclamate 3241
 Sodium dihydrogen phosphate dihydrate 3242
 Sodium disulfite 3254
 Sodium ethyl parahydroxybenzoate 3243
 Sodium fluoride 3244
 Sodium fluoride (¹⁸F) injection 1079
 Sodium fusidate 3245
 Sodium glycerophosphate, hydrated 3247
 Sodium hyaluronate 3248
 Sodium hydrogen carbonate 3250
 Sodium hydroxide 3251
 Sodium iodide 3251
 Sodium iodide (¹²³I) injection 1080
 Sodium iodide (¹²³I) solution for radiolabelling 1081
 Sodium iodide (¹³¹I) capsules for diagnostic use 1082
 Sodium iodide (¹³¹I) capsules for therapeutic use 1083
 Sodium iodide (¹³¹I) solution 1084
 Sodium iodide (¹³¹I) solution for radiolabelling 1084
 Sodium iodohippurate (¹²³I) injection 1086
 Sodium iodohippurate (¹³¹I) injection 1087
 Sodium iodohippurate dihydrate for radiopharmaceutical preparations 1085
 Sodium lactate solution 3252
 Sodium laurilsulfate 3254
 Sodium metabisulfite 3254
 Sodium methyl parahydroxybenzoate 3255

Sodium molybdate (⁹⁹ Mo) solution (fission)	1088	Sorbitol, liquid (non-crystallising)	3286
Sodium molybdate dihydrate.....	3256	Sorbitol, liquid, partially dehydrated	3287
Sodium nitrite	3257	Sotalol hydrochloride	3288
Sodium nitroprusside.....	3257	Soya-bean oil, hydrogenated	3289
Sodium perborate, hydrated.....	3258	Soya-bean oil, refined.....	3290
Sodium pertechnetate (^{99m} Tc) injection (fission)	1090	Spanish sage oil	1389
Sodium pertechnetate (^{99m} Tc) injection (non-fission)	1091	Specific surface area by air permeability (2.9.14.)	305
Sodium phenylbutyrate.....	3258	Specific surface area by gas adsorption (2.9.26.)	329
Sodium phosphate (³² P) injection.....	1092	Specific surface area by gas adsorption (2.9.26.)	
Sodium picosulfate	3260	(5.8.)	8.3-4211
Sodium polystyrene sulfonate	3261	Spectinomycin dihydrochloride pentahydrate.....	3290
Sodium propionate	3262	Spectinomycin sulfate tetrahydrate for veterinary use	3292
Sodium propyl parahydroxybenzoate	3263	Spectrometry, atomic absorption (2.2.23.)	36
Sodium risedronate 2.5-hydrate	3170	Spectrometry, atomic emission (2.2.22.)	35
Sodium salicylate	3264	Spectrometry, mass (2.2.43.)	69
Sodium selenite pentahydrate	3264	Spectrometry, nuclear magnetic resonance (2.2.23.)	52
Sodium (S)-lactate solution.....	3253	Spectrometry, Raman (2.2.48.)	84
Sodium starch glycolate (type A) (5.8.)	8.3-4209	Spectrometry, X-ray fluorescence (2.2.37.)	59
Sodium starch glycolate (type A).....	8.3-4411	Spectrophotometry, infrared absorption (2.2.24.)	38
Sodium starch glycolate (type B) (5.8.)	8.3-4209	Spectrophotometry, ultraviolet and visible absorption (2.2.25.)	40
Sodium starch glycolate (type B)	8.3-4412	Spectroscopy, near-infrared (2.2.40.)	62
Sodium starch glycolate (type C).....	8.3-4412	SPF chicken flocks for the production and quality control of vaccines (5.2.2.)	579
Sodium stearate.....	3267	Spheroids and granules, friability of (2.9.41.)	359
Sodium stearyl fumarate.....	3268	Spike lavender oil	1390
Sodium sulfate, anhydrous	3269	Spiramycin	3294
Sodium sulfate decahydrate.....	3270	Spirapril hydrochloride monohydrate	3296
Sodium sulfite, anhydrous	3270	Spirostanolactone	3298
Sodium sulfite heptahydrate.....	3271	Spot-on preparations	814
Sodium tetrachloroaurate dihydrate for homoeopathic preparations	8.2-3984	Sprays (liquid nasal) and drops (nasal)	792
Sodium thiosulfate.....	3271	Sprays, veterinary	814
Sodium valproate	3272	Squalane	3300
Soft capsules	780	Standard solutions for limit tests (4.1.2.)	536
Softening time determination of lipophilic suppositories (2.9.22.)	323	Standard solutions for limit tests (4.1.2.)	8.1-3675
Soft extracts	746	Standards, reference (5.12.)	699
Solid dosage forms, dissolution test for (2.9.3.)	288	Stannous chloride dihydrate	3302
Solid dosage forms, recommendations on dissolution testing of (5.17.1.)	727	Stanozolol	3302
Solids by mercury porosimetry, porosity and pore-size distribution of (2.9.32.)	336	Star anise	1394
Solids, density of (2.2.42.)	68	Star anise oil	1395
Solids, gas pycnometric density of (2.9.23.)	324	Starches, hydroxyethyl	3307
Solids (porous) including powders, wettability of (2.9.45.) ..	365	Starch glycolate (type A), sodium (5.8.)	8.3-4209
Solubility in alcohol of essential oils (2.8.10.)	272	Starch glycolate (type A), sodium	8.3-4411
Soluble tablets	811	Starch glycolate (type B), sodium (5.8.)	8.3-4209
Solution calorimetry and microcalorimetry, characterisation of crystalline solids by (2.2.61.)	106	Starch glycolate (type B), sodium	8.3-4412
Solutions, emulsions and suspensions, oral	790	Starch glycolate (type C), sodium	8.3-4412
Solutions for haemodialysis	2376	Starch, hydroxypropyl	3303
Solutions for haemodialysis, concentrated, water for diluting	2375	Starch, hydroxypropyl, pregelatinised	3305
Solutions for haemofiltration and haemodiafiltration	2378	Starch, maize	2684
Solutions for organ preservation	3273	Starch, maize (5.8.)	8.3-4209
Solutions for peritoneal dialysis	2994	Starch, pea	8.1-3799
Solutions, suspensions, intrauterine	787	Starch, potato	3078
Solvents, residual (5.4.)	639	Starch, potato (5.8.)	8.3-4209
Solvents, residual, identification and control (2.4.24.)	141	Starch, pregelatinised	3306
Somatostatin	8.1-3816	Starch, rice	3163
Somatotropin	3275	Starch, wheat	3563
Somatotropin concentrated solution	3277	Starch, wheat (5.8.)	8.3-4209
Somatotropin for injection	3279	Starflower (borage) oil, refined	1681
Sophora flower	8.3-4254	Statistical analysis of results of biological assays and tests (5.3.)	607
Sophora flower-bud	8.3-4256	Stavudine	8.3-4413
Sorbic acid	3281	Steam sterilisation of aqueous preparations, application of the F_0 concept (5.1.5.)	560
Sorbitan laurate	3282	Stearic acid	3313
Sorbitan oleate	3282	Stearoyl macroglycerides	3314
Sorbitan palmitate	3282	Stearyl alcohol	3314
Sorbitan sesquioleate	3283	Stem cells, human haematopoietic	2419
Sorbitan stearate	3283	Stephania root, fourstamen	1246
Sorbitan trioleate	3284	Sterile braided silk suture in distributor for veterinary use	1129
Sorbitol	3284	Sterile catgut	1117
Sorbitol, liquid (crystallising)	3286	Sterile catgut in distributor for veterinary use	1127

Sterile containers of plasticised poly(vinyl chloride) for human blood containing anticoagulant solution (3.2.5.)	418
Sterile linen thread in distributor for veterinary use	1128
Sterile non-absorbable strands in distributor for veterinary use.....	1129
Sterile non-absorbable sutures.....	1118
Sterile plastic containers for human blood and blood components (3.2.3.).....	415
Sterile polyamide 6/6 suture in distributor for veterinary use.....	1128
Sterile polyamide 6 suture in distributor for veterinary use.....	1128
Sterile poly(ethylene terephthalate) suture in distributor for veterinary use.....	1129
Sterile products, methods of preparation (5.1.1.).....	555
Sterile single-use plastic syringes (3.2.8.)	419
Sterile synthetic absorbable braided sutures	1122
Sterile synthetic absorbable monofilament sutures.....	1123
Sterilisation procedures, biological indicators (5.1.2.).....	556
Sterility (2.6.1.).....	175
Sterility (2.6.1.) (5.8.)	8.3-4210
Sterility, guidelines for using the test for (5.1.9.).....	572
Sterols in fatty oils (2.4.23.)	139
Sticks	809
Sticks, intrauterine.....	787
Sticks, nasal	793
St. John's wort.....	1391
St. John's wort dry extract, quantified.....	1393
Stomata and stomatal index (2.8.3.)	271
Stramonium leaf	1397
Stramonium, prepared	1399
Strands, sterile non-absorbable, in distributor for veterinary use	1129
Streptokinase concentrated solution	3315
Streptomycin sulfate	3317
Strontium (⁸⁹ Sr) chloride injection	1092
Strychnos ignatii for homoeopathic preparations.....	8.3-4268
Subdivision of tablets	809
Sublingual sprays, oromucosal drops and oromucosal sprays.....	793
Sublingual tablets and buccal tablets.....	795
Substances for pharmaceutical use	765
Substances for pharmaceutical use, control of impurities in (5.10.)	689
Substances of animal origin for the production of immunological veterinary medicinal products (5.2.5.)	587
Sub-visible particles, particulate contamination (2.9.19.)	321
Sub-visible particles, particulate contamination (2.9.19.) (5.8.)	8.3-4211
Sucralfate	3318
Sucralose	3319
Sucrose (5.8.)	8.3-4209
Sucrose	8.3-4416
Sucrose monopalmitate.....	3322
Sucrose stearate.....	3323
Sufentanil	3325
Sufentanil citrate	3326
Sugars, lead in (2.4.10.)	131
Sugar spheres.....	3327
Sulbactam sodium	3328
Sulfacetamide sodium	3330
Sulfadiazine	3331
Sulfadimethoxine	8.3-4417
Sulfadimethoxine sodium for veterinary use	8.3-4418
Sulfadimidine	8.1-3817
Sulfadoxine	3334
Sulfafurazole	3334
Sulfaguanidine	3335
Sulfamerazine	3336
Sulfamethizole	3337
Sulfamethoxazole	3338
Sulfamethoxypyridazine for veterinary use	3339
Sulfanilamide.....	3340
Sulfasalazine	3340
Sulfated ash (2.4.14.)	132
Sulfated ash (2.4.14.) (5.8.)	8.3-4210
Sulfates (2.4.13.)	132
Sulfathiazole	3342
Sulfinpyrazone.....	3343
Sulfur dioxide (2.5.29.)	164
Sulfur for external use	3344
Sulfur for homoeopathic preparations	1456
Sulfuric acid	3345
Sulindac	3345
Sulpiride	8.1-3818
Sultamicillin	3348
Sultamicillin tosilate dihydrate	3350
Sumatra benzoin	1170
Sumatra benzoin tincture	1172
Sumatriptan succinate	3352
Sunflower oil, refined	3354
Supercritical fluid chromatography (2.2.45.)	72
Suppositories	806
Suppositories and pessaries, disintegration of (2.9.2.)	287
Suppositories, lipophilic, softening time determination (2.9.22.)	323
Suspensions, solutions and emulsions, oral	790
Suspensions, solutions, intrauterine	787
Sutures, sterile non-absorbable	1118
Sutures, sterile synthetic absorbable braided	1122
Sutures, sterile synthetic absorbable monofilament	1123
Suxamethonium chloride	3354
Suxibuzone	3355
Sweet fennel	1242
Sweet orange oil	1400
Swelling index (2.8.4.)	271
Swine erysipelas vaccine (inactivated)	1018
Swine-fever vaccine (live, prepared in cell cultures), classical	1019
Symbols and abbreviations (1.)	8.2-3897
Synthetic absorbable braided sutures, sterile	1122
Synthetic absorbable monofilament sutures, sterile	1123
Syringes, plastic, sterile single-use (3.2.8.)	419
Syrups	791

T

Table of physical characteristics of radionuclides mentioned in the European Pharmacopoeia (5.7.)	667
Tablets	809
Tablets and capsules, disintegration of (2.9.1.)	285
Tablets and capsules, disintegration of (2.9.1.) (5.8.)	8.3-4210
Tablets and powders for rectal solutions and suspensions ..	807
Tablets, buccal	795
Tablets, chewable	811
Tablets, coated	810
Tablets, dispersible	811
Tablets, effervescent	811
Tablets for intrauterine solutions and suspensions	787
Tablets for use in the mouth	812
Tablets for vaginal solutions and suspensions	813
Tablets, gastro-resistant	811
Tablets, intrauterine	787
Tablets, modified-release	811
Tablets, orodispersible	811
Tablets, resistance to crushing (2.9.8.)	299
Tablets, soluble	811
Tablets, subdivision of	809
Tablets, sublingual	795
Tablets, uncoated	810
Tablets, uncoated, friability of (2.9.7.)	298
Tablets, uncoated, friability of (2.9.7.) (5.8.)	8.3-4211
Tablets, vaginal	813
Tadalafil	3359
Talc	3361
Tamoxifen citrate	3363

Tampons, ear	782
Tampons, medicated	812
Tampons, rectal.....	807
Tampons, vaginal, medicated	814
Tamsulosin hydrochloride.....	3364
Tannic acid	3366
Tannins in herbal drugs (2.8.14.).....	275
Tapped density and bulk density of powders (2.9.34.).....	343
Tartaric acid.....	3367
Teat dips	814
Tea tree oil	1401
Teat sprays	814
Technetium (^{99m} Tc) bicisate injection	1093
Technetium (^{99m} Tc) colloidal rhenium sulfide injection ...	1094
Technetium (^{99m} Tc) colloidal sulfur injection	1095
Technetium (^{99m} Tc) colloidal tin injection	1095
Technetium (^{99m} Tc) etifénine injection.....	1096
Technetium (^{99m} Tc) exametazime injection	1097
Technetium (^{99m} Tc) gluconate injection	1098
Technetium (^{99m} Tc) human albumin injection	1099
Technetium (^{99m} Tc) macrosalb injection	1100
Technetium (^{99m} Tc) mebrofenin injection	1101
Technetium (^{99m} Tc) medronate injection	1102
Technetium (^{99m} Tc) mertatide injection	1104
Technetium (^{99m} Tc) microspheres injection	1105
Technetium (^{99m} Tc) pentetate injection	1106
Technetium (^{99m} Tc) sestamibi injection	1107
Technetium (^{99m} Tc) succimer injection.....	1108
Technetium (^{99m} Tc) tin pyrophosphate injection	1109
Teicoplanin	3367
Telmisartan	3369
Temazepam	3371
Tenosynovitis vaccine (live), viral, avian	935
Tenoxicam	3372
Terazosin hydrochloride dihydrate	3373
Terbinafine hydrochloride	3375
Terbutaline sulfate	3377
Terconazole	3378
Terfenadine	3379
Terminology used in monographs on biological products (5.2.1.)	579
Test for anticomplementary activity of immunoglobulin (2.6.17.)	200
Test for anti-D antibodies in human immunoglobulin (2.6.26.)	215
Test for aristolochic acids in herbal drugs (2.8.21)	279
Test for extractable volume of parenteral preparations (2.9.17.)	308
Test for extractable volume of parenteral preparations (2.9.17.) (5.8.)	8.3-4211
Test for Fc function of immunoglobulin (2.7.9.)	246
Test for methanol and 2-propanol (2.9.11.)	304
Test for neurovirulence of live virus vaccines (2.6.18.)	202
Test for neurovirulence of poliomyelitis vaccine (oral) (2.6.19.)	202
Test for specified micro-organisms (microbiological examination of non-sterile products) (2.6.13.)	189
Test for specified micro-organisms (microbiological examination of non-sterile products) (2.6.13.) (5.8.)	8.3-4210
Testosterone	3380
Testosterone decanoate	3382
Testosterone enantate	3383
Testosterone isocaproate	3385
Testosterone propionate	3386
Tests for extraneous agents in viral vaccines for human use (2.6.16.)	198
Tetanus and diphtheria toxins and toxoids, flocculation value (Lf) of, (Ramon assay) (2.7.27.)	261
Tetanus and diphtheria vaccine (adsorbed)	823
Tetanus and diphtheria vaccine (adsorbed, reduced antigen(s) content)	8.3-4221
Tetanus antitoxin for human use	1033
Tetanus antitoxin for veterinary use	1040
Tetanus, diphtheria and hepatitis B (rDNA) vaccine (adsorbed)	825
Tetanus, diphtheria and pertussis (acellular, component) vaccine (adsorbed)	826
Tetanus, diphtheria and pertussis (acellular, component) vaccine (adsorbed, reduced antigen(s) content)	8.2-3951
Tetanus, diphtheria and pertussis (whole cell) vaccine (adsorbed)	827
Tetanus, diphtheria and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	829
Tetanus, diphtheria, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed)	830
Tetanus, diphtheria, pertussis (acellular, component) and hepatitis B (rDNA) vaccine (adsorbed)	832
Tetanus, diphtheria, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed)	834
Tetanus, diphtheria, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	835
Tetanus, diphtheria, pertussis (acellular, component), hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	837
Tetanus, diphtheria, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	840
Tetanus, diphtheria, pertussis (whole cell) and poliomyelitis (inactivated) vaccine (adsorbed)	842
Tetanus, diphtheria, pertussis (whole cell), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	844
Tetanus immunoglobulin, human	8.3-4357
Tetanus vaccine (adsorbed)	907
Tetanus vaccine (adsorbed), assay of (2.7.8.)	242
Tetanus vaccine for veterinary use	8.3-4233
Tetracaine hydrochloride	3387
Tetraacosactide	3388
Tetracycline	3390
Tetracycline hydrochloride	3391
Tetra-O-acetyl-mannose triflate for radiopharmaceutical preparations	1110
Tetrazepam	3393
Tetryzoline hydrochloride	3394
Thallous (²⁰¹ Tl) chloride injection	1111
Theobromine	8.3-4423
Theophylline	3395
Theophylline-ethylenediamine, anhydrous	3398
Theophylline-ethylenediamine hydrate	3399
Theophylline monohydrate	3396
Thermal analysis (2.2.34.)	55
Thermogravimetry (2.2.34.)	55
Thiamazole	3401
Thiamine hydrochloride	3402
Thiamine nitrate	3403
Thiamphenicol	3405
Thin-layer chromatography (2.2.27.)	42
Thioctic acid	3405
Thiomersal	3406
Thiopental sodium and sodium carbonate	3407
Thioridazine	3409
Thioridazine hydrochloride	3410
Thomson kudzu vine root	1402
Three-lobed sage leaf	8.2-3970
Threonine	3411
Thyme	8.2-3971
Thyme oil, thymol type	1405
Thyme, wild	8.2-3974
Thymol	3412
Thymol type thyme oil	1405
Tiabendazole	3413
Tiamulin for veterinary use	3414
Tiamulin hydrogen fumarate for veterinary use	3416
Tianeptine sodium	3418

Tiapride hydrochloride	8.1-3823	Trimethoprim.....	3477
Tiaprofenic acid	3420	Trimipramine maleate.....	3479
Tibolone	3421	Tri- <i>n</i> -butyl phosphate	3467
Ticarcillin sodium	3423	Tritiated (³ H) water injection	1111
Tick-borne encephalitis vaccine (inactivated)	908	Trolamine.....	3481
Ticlopidine hydrochloride	3424	Trometamol	3483
Tilidine hydrochloride hemihydrate	3426	Tropicamide.....	3483
Timolol maleate	3427	Tropisetron hydrochloride.....	3485
Tinctures.....	745	Trospium chloride	3486
Tinidazole	3429	Troxerutin	3488
Tinnevelly senna pods.....	8.3-4253	Trypsin	3489
Tinzaparin sodium	3430	Tryptophan	8.3-4423
Tioconazole	3430	TSE, animal, minimising the risk of transmitting via human and veterinary medicinal products (5.2.8.)	592
Tiotropium bromide monohydrate	3431	TSE, animal, products with risk of transmitting agents of..	759
Titanium dioxide	3433	Tuberculin for human use, old.....	3492
Titration, amperometric (2.2.19.)	34	Tuberculin purified protein derivative, avian	3493
Titration, potentiometric (2.2.20.)	34	Tuberculin purified protein derivative, bovine	3494
Titrations, complexometric (2.5.11.)	158	Tuberculin purified protein derivative for human use	3495
Titration, voltametric (2.2.65.)	109	Tuberculosis (BCG) vaccine, freeze-dried	819
Tobramycin.....	3434	Tubes for comparative tests (2.1.5.)	17
Tocopherol, all- <i>rac</i> - α -.....	3436	Tubing and closures, silicone elastomer for (3.1.9.)	394
Tocopherol, <i>RRR</i> - α -.....	3437	Tubing and containers for total parenteral nutrition preparations, poly(ethylene - vinyl acetate) for (3.1.7.)	391
Tocopherol acetate, all- <i>rac</i> - α -	3438	Tubing used in sets for the transfusion of blood and blood components, materials based on plasticised poly(vinyl chloride) for (3.1.1.2.)	378
α -Tocopherol acetate concentrate (powder form)	3441	Turkey infectious rhinotracheitis vaccine (live)	1022
Tocopherol acetate, <i>RRR</i> - α -	3439	Turmeric, Javanese	8.3-4258
Tocopherol hydrogen succinate, DL- α -	3442	Turmeric rhizome	8.3-4259
Tocopherol hydrogen succinate, <i>RRR</i> - α -	3443	Turpentine oil.....	8.2-3973
Tolbutamide.....	3445	Tylosin for veterinary use	3497
Tolfenamic acid.....	3446	Tylosin phosphate bulk solution for veterinary use	3498
Tolnaftate	3447	Tylosin tartrate for veterinary use	3500
Tolu balsam	1406	Typhoid polysaccharide and hepatitis A (inactivated, adsorbed) vaccine	851
Torasemide, anhydrous	3449	Typhoid polysaccharide vaccine	910
Tormentil	1407	Typhoid vaccine	911
Tormentil tincture	1407	Typhoid vaccine, freeze-dried	911
Tosylchloramide sodium	3450	Typhoid vaccine (live, oral, strain Ty 21a)	912
Total ash (2.4.16.)	132	Tyrosine	8.2-4105
Total cholesterol in oils rich in omega-3 acids (2.4.32.)	151	Tyrothricin.....	3502
Total organic carbon in water for pharmaceutical use (2.2.44.)	71		
Total protein (2.5.33.)	165		
Toxicity, abnormal (2.6.9.)	184		
Traditional Chinese medicine, names of herbal drugs used in (5.22.)	8.2-3941	U	
Tragacanth	1408	Ubidecarenone	3507
Tramadol hydrochloride	3450	Udder-washes	814
Tramazoline hydrochloride monohydrate	3452	Ultraviolet and visible absorption spectrophotometry (2.2.25.)	40
Trandolapril	3453	Ultraviolet ray lamps for analytical purposes (2.1.3.)	15
Tranexamic acid	3454	Uncoated tablets	810
Transdermal patches	798	Undecylenic acid	3508
Transdermal patches, dissolution test for (2.9.4.)	295	Uniformity of content of single-dose preparations (2.9.6.)	298
Trapidil	3455	Uniformity of dosage units (2.9.40.)	357
Trehalose dihydrate	3456	Uniformity of dosage units, demonstration using large sample sizes (2.9.47.)	8.1-3669
Tretinoin	3458	Uniformity of mass of delivered doses from multidose containers (2.9.27.)	331
Triacetin	3459	Uniformity of mass of single-dose preparations (2.9.5.)	297
Triamcinolone	3459	Units of the International System (SI) used in the Pharmacopoeia and equivalence with other units (1.)	8.2-3897
Triamcinolone acetonide	3460	Unsaponifiable matter (2.5.7.)	157
Triamcinolone hexacetonide	3462	Urea	3508
Triamterene	3463	Urofollitropin	3509
Tribenoside	8.1-3824	Urokinase	3510
Tributyl acetylcitrate	3466	Uronic acids in polysaccharide vaccines (2.5.22.)	161
Trichloroacetic acid	3468	Ursodeoxycholic acid	3512
Triethanolamine	3481	Urtica dioica for homoeopathic preparations	8.2-3991
Triethyl citrate	3468		
Trifluoperazine hydrochloride	3469		
Triflusal	3470		
Triglycerides, medium-chain	3471		
Triglycerides, omega-3-acid	2909		
Triglycerol diisostearate	3472		
Trihexyphenidyl hydrochloride	3473		
Trimebutine maleate	3474		
Trimeprazine hemitartrate	1504		
Trimetazidine dihydrochloride	3475		
Trimethadione	3476		

- Vaccines and immunosera, phenol in (2.5.15.) 159
 Vaccines and immunosera, veterinary, evaluation of efficacy of (5.2.7.) 591
 Vaccines and immunosera, veterinary, evaluation of safety (5.2.6.) 588
 Vaccines for human use 767
 Vaccines for human use, cell substrates for the production of (5.2.3.) 582
 Vaccines for human use, conjugated polysaccharide, carrier proteins for the production of (5.2.11.) 8.3-4205
 Vaccines for human use, viral, tests for extraneous agents in (2.6.16.) 198
 Vaccines for veterinary use 770
 Vaccines, polysaccharide, hexosamines in (2.5.20.) 160
 Vaccines, polysaccharide, methylpentoses in (2.5.21.) 161
 Vaccines, polysaccharide, nucleic acids in (2.5.17.) 160
 Vaccines, polysaccharide, O-acetyl in (2.5.19.) 160
 Vaccines, polysaccharide, phosphorus in (2.5.18.) 160
 Vaccines, polysaccharide, protein in (2.5.16.) 159
 Vaccines, polysaccharide, ribose in (2.5.31.) 164
 Vaccines, polysaccharide, sialic acid in (2.5.23.) 161
 Vaccines, polysaccharide, uronic acids in (2.5.22.) 161
 Vaccines, SPF chicken flocks for the production and quality control of (5.2.2.) 579
 Vaccines, veterinary, cell cultures for the production of (5.2.4.) 585
 Vaccines, viral live, test for neurovirulence (2.6.18.) 202
 Vaginal capsules 813
 Vaginal foams 813
 Vaginal preparations 812
 Vaginal preparations, semi-solid 813
 Vaginal solutions and suspensions, tablets for 813
 Vaginal solutions, emulsions and suspensions 813
 Vaginal tablets 813
 Vaginal tampons, medicated 814
 Valaciclovir hydrochloride, anhydrous 3517
 Valaciclovir hydrochloride, hydrated 8.2-4109
 Valerian dry aqueous extract 1412
 Valerian dry hydroalcoholic extract 8.2-3974
 Valerian root 1413
 Valerian root, cut 1415
 Valerian tincture 1416
 Validation of nucleic acid amplification techniques for the detection of B19 virus (B19V) DNA in plasma pools: guidelines 8.2-3921
 Validation of nucleic acid amplification techniques for the detection of hepatitis C virus (HCV) RNA in plasma pools: guidelines 8.2-3921
 Valine 8.3-4429
 Valnemulin hydrochloride for veterinary use 3521
 Valproate, sodium 3272
 Valproic acid 3523
 Valsartan 3524
 Vancomycin hydrochloride 3525
 Vanillin 3527
 Vapour, preparations to be converted into 801
 Vardenafil hydrochloride trihydrate 8.2-4111
 Varicella immunoglobulin for intravenous administration, human 2434
 Varicella immunoglobulin, human 8.3-4359
 Varicella, measles, mumps and rubella vaccine (live) 873
 Varicella vaccine (live) 913
 Vectors for human use, adenovirus 708
 Vectors for human use, plasmid 706
 Vectors for human use, plasmid, bacterial cells used for the manufacture of 707
 Vectors for human use, poxvirus 710
 Vecuronium bromide 3528
 Vedaprofen for veterinary use 3529
 Vegetable fatty oils 775
 Venlafaxine hydrochloride 3530
 Verapamil hydrochloride 3532
 Verbena herb 1417
 Veterinary liquid preparations for cutaneous application 814
 Veterinary medicinal products, immunological, substances of animal origin for the production of (5.2.5.) 587
 Veterinary semi-solid preparations for oral use 8.1-3689
 Veterinary vaccines and immunosera, evaluation of efficacy of (5.2.7.) 591
 Viability, nucleated cell count and (2.7.29.) 263
 Vibriosis (cold-water) vaccine (inactivated) for salmonids 1023
 Vibriosis vaccine (inactivated) for salmonids 1024
 VICH (5.8.) 8.3-4209
 Vigabatrin 3534
 Vinblastine sulfate 3535
 Vincristine sulfate 3536
 Vindesine sulfate 3537
 Vinorelbine tartrate 3539
 Vinpocetine 3541
 Viper venom antiserum, European 1033
 Viral diarrhoea vaccine (inactivated), bovine 941
 Viral hepatitis type I vaccine (live), duck 964
 Viral rhinotracheitis vaccine (inactivated), feline 976
 Viral rhinotracheitis vaccine (live), feline 977
 Viral safety (5.1.7.) 571
 Viral tenosynovitis vaccine (live), avian 935
 Viral vaccines for human use, tests for extraneous agents in (2.6.16.) 198
 Viscometer method, capillary (2.2.9.) 27
 Viscometer method, falling ball (2.2.49.) 85
 Viscose wadding, absorbent 3542
 Viscosity (2.2.8.) 27
 Viscosity - rotating viscometer method (2.2.10.) 28
 Visible and ultraviolet absorption spectrophotometry (2.2.25.) 40
 Visible particles, particulate contamination (2.9.20.) 323
 Vitamin A 3544
 Vitamin A concentrate (oily form), synthetic 3545
 Vitamin A concentrate (powder form), synthetic 3546
 Vitamin A concentrate (solubilisate/emulsion), synthetic 3547
 Voltametric titration (2.2.65.) 109
 Volumetric analysis (4.2.) 545
 Volumetric solutions (4.2.2.) 546
 Volumetric solutions, primary standards for (4.2.1.) 545
 von Willebrand factor, human 2435
 von Willebrand factor, human, assay of (2.7.21.) 257
 Voriconazole 3548

W

- Warfarin sodium 8.1-3829
 Warfarin sodium clathrate 8.1-3830
 Washes, nasal 793
 Water (^{15}O) injection 1112
 Water, determination by distillation (2.2.13.) 31
 Water for diluting concentrated haemodialysis solutions 2375
 Water for injections 3555
 Water for pharmaceutical use, total organic carbon in (2.2.44.) 71
 Water for preparation of extracts 3558
 Water, highly purified 3559
 Water in essential oils (2.8.5.) 271
 Water in gases (2.5.28.) 163
 Water: micro determination (2.5.32.) 164
 Water, purified 3561
 Water: semi-micro determination (2.5.12.) 8.2-3917
 Water-solid interactions: determination of sorption-desorption isotherms and of water activity (2.9.39) 353
 Wettability of porous solids including powders (2.9.45.) 365
 Wheat-germ oil, refined 3563
 Wheat-germ oil, virgin 3564
 Wheat starch 3563
 Wheat starch (5.8.) 8.3-4209
 White beeswax 1630
 White horehound 1419

White soft paraffin.....	2966	Yellow beeswax.....	1630
Wild pansy (flowering aerial parts).....	1420	Yellow fever vaccine (live)	914
Wild thyme.....	8.2-3974	Yellow soft paraffin.....	2967
Willow bark.....	1422	Yersiniosis vaccine (inactivated) for salmonids	1025
Willow bark dry extract.....	1423	Yohimbine hydrochloride.....	3585
Wool alcohols.....	3564		
Wool fat.....	3565		
Wool fat, hydrogenated	3569	Z	
Wool fat, hydrous.....	3570	Zidovudine	8.2-4115
Wormwood.....	1424	Zinc acetate dihydrate.....	3590
X		Zinc acexamate	3591
Xanthan gum.....	3575	Zinc chloride	3592
Xenon (¹³³ Xe) injection	1113	Zinc gluconate.....	3593
X-ray fluorescence spectrometry (2.2.37.).....	59	Zinc oxide	3594
X-ray powder diffraction (XRPD), characterisation of crystalline and partially crystalline solids by (2.9.33.).....	339	Zinc stearate	3594
Xylazine hydrochloride for veterinary use	8.3-4433	Zinc sulfate heptahydrate	3595
Xylitol	8.3-4434	Zinc sulfate hexahydrate	3595
Xylometazoline hydrochloride.....	3579	Zinc sulfate monohydrate	3595
Xylose	3580	Zinc undecylenate	3596
Y		Ziprasidone hydrochloride monohydrate	8.3-4439
Yarrow	8.2-3976	Ziprasidone mesilate trihydrate	8.1-3839
		Zolpidem tartrate.....	3598
		Zopiclone	3600
		Zoster (shingles) vaccine (live), herpes.....	902
		Zuclopentixol decanoate.....	3601

Numerics

α -1-Proteinasi inhibitor humanum	2428
A	
<i>Abacaviri sulfas</i>	8.1-3719
<i>Absinthii herba</i>	1424
<i>Acaciae gummi</i>	1135
<i>Acaciae gummi dispersione desiccatum</i>	1460
<i>Acamprosatum calcicum</i>	1461
<i>Acanthopanax gracilistyl cortex</i>	1136
<i>Acarbosum</i>	8.1-3720
<i>Acebutołoli hydrochloridum</i>	1464
<i>Aceclofenacum</i>	1466
<i>Acemetacinum</i>	1467
<i>Acesulfamum kalicum</i>	1469
<i>Acetazolamidum</i>	1470
<i>Acetonum</i>	1472
<i>Acetylcholini chloridum</i>	1473
<i>Acetylcysteatum</i>	1473
<i>β-Acetyl digoxinum</i>	1475
<i>Aciclovirum</i>	1482
<i>Acidi methacrylici et ethylis acrylatis polymerisati 1:1 dispersio 30 per centum</i>	2728
<i>Acidi methacrylici et ethylis acrylatis polymerisatum 1:1</i>	2727
<i>Acidi methacrylici et methylis methacrylatis polymerisatum 1:1</i>	2729
<i>Acidi methacrylici et methylis methacrylatis polymerisatum 1:2</i>	2730
<i>Acidum 4-aminobenzoicum</i>	1539
<i>Acidum aceticum glaciale</i>	8.3-4275
<i>Acidum acetylsalicylicum</i>	1477
<i>Acidum adipicum</i>	1489
<i>Acidum alginicum</i>	1503
<i>Acidum amidotrizoicum dihydricum</i>	1531
<i>Acidum aminocaproicum</i>	1540
<i>Acidum ascorbicum</i>	1590
<i>Acidum asparticum</i>	1594
<i>Acidum benzoicum</i>	1643
<i>Acidum boricum</i>	1682
<i>Acidum caprylicum</i>	1756
<i>Acidum chenodeoxycholicum</i>	1840
<i>Acidum citricum anhydricum</i>	8.1-3736
<i>Acidum citricum monohydricum</i>	8.1-3737
<i>Acidum edeticum</i>	2128
<i>Acidum etacrylicum</i>	2177
<i>Acidum folicum</i>	2283
<i>Acidum fusidicum</i>	2310
<i>Acidum glutamicum</i>	2344
<i>Acidum hydrochloridum concentratum</i>	2438
<i>Acidum hydrochloridum dilutum</i>	2438
<i>Acidum iopanoicum</i>	2519
<i>Acidum ioxaglicum</i>	8.1-3779
<i>Acidum lacticum</i>	2578
<i>Acidum lactobionicum</i>	2581
<i>Acidum maleicum</i>	2685
<i>Acidum malicum</i>	2686
<i>Acidum medronicum ad radiopharmaceutica</i>	1072
<i>Acidum mefenamicum</i>	2701
<i>Acidum nalidixicum</i>	2819
<i>Acidum nicotinicum</i>	2849
<i>Acidum niflumicum</i>	2851
<i>Acidum nitricum</i>	2860
<i>Acidum oleicum</i>	2898
<i>Acidum oxolinicum</i>	2936
<i>Acidum palmiticum</i>	2956
<i>Acidum phosphoricum concentratum</i>	3025
<i>Acidum phosphoricum dilutum</i>	3025
<i>Acidum pipemicidum trihydricum</i>	3038
<i>Acidum salicylicum</i>	3198
<i>Acidum (S)-lacticum</i>	2579
<i>Acidum sorbicum</i>	3281
<i>Acidum stearicum</i>	3313

<i>Acidum sulfuricum</i>	3345
<i>Acidum tartaricum</i>	3367
<i>Acidum thiociticum</i>	3405
<i>Acidum tiaprofenicum</i>	3420
<i>Acidum tolfenamicum</i>	3446
<i>Acidum tranexamicum</i>	3454
<i>Acidum trichloraceticum</i>	3468
<i>Acidum undecylenicum</i>	3508
<i>Acidum ursodeoxycholicum</i>	3512
<i>Acidum valproicum</i>	3523
<i>Acitretinum</i>	1484
<i>Adapalenum</i>	1485
<i>Adeninum</i>	1487
<i>Adenosinum</i>	1487
<i>Adeps A 3-O-desacyl-4'-monophosphorylatus</i>	2000
<i>Adeps lanae</i>	3565
<i>Adeps lanae cum aqua</i>	3570
<i>Adeps lanae hydrogenatus</i>	3569
<i>Adeps solidus</i>	2386
<i>Adrenalinini tartras</i>	1491
<i>Adrenalinum</i>	1490
<i>Aer medicinalis</i>	1492
<i>Aer medicinalis artificiosus</i>	1494
<i>Aether</i>	2185
<i>Aether anaestheticus</i>	2185
<i>Aetherolea</i>	743
<i>Agar</i>	1136
<i>Agni casti fructus</i>	8.3-4237
<i>Agni casti fructus extractum siccum</i>	8.3-4238
<i>Agrimoniae herba</i>	1138
<i>Alaninum</i>	8.2-3995
<i>Albendazolum</i>	1496
<i>Albumini humani solutio</i>	2404
<i>Alchemillae herba</i>	1139
<i>Alcohol 2,4-dichlorobenzylicus</i>	8.1-3745
<i>Alcohol benzylicus</i>	1645
<i>Alcohol cetyllicus</i>	1837
<i>Alcohol cetyllicus et stearyllicus</i>	1833
<i>Alcohol cetyllicus et stearyllicus emulsificans A</i>	8.1-3734
<i>Alcohol cetyllicus et stearyllicus emulsificans B</i>	8.1-3735
<i>Alcoholes adipis lanae</i>	3564
<i>Alcohol isopropylicus</i>	2538
<i>Alcohol oleicus</i>	2899
<i>Alcohol stearyllicus</i>	3314
<i>Alcuronii chloridum</i>	1497
<i>Alfacalcidolum</i>	1498
<i>Alfadexum</i>	1499
<i>Alfentanili hydrochloridum</i>	1501
<i>Alfuzosini hydrochloridum</i>	1502
<i>Alimemazini hemitartras</i>	1504
<i>Allantoinum</i>	1505
<i>Allii sativi bulbi pulvis</i>	1254
<i>Allium sativum ad praeparationes homoeopathicas</i>	8.2-3981
<i>Allopurinolum</i>	1505
<i>Almagatum</i>	1507
<i>Aloe barbadensis</i>	8.3-4238
<i>Aloe capensis</i>	1141
<i>Aloes extractum siccum normatum</i>	8.3-4239
<i>Alovudini (¹⁸F) solutio inyectabilis</i>	1045
<i>Alprazolamum</i>	1509
<i>Alprenololi hydrochloridum</i>	1511
<i>Alprostadiolum</i>	1512
<i>Alteplasum ad inyectabile</i>	1515
<i>Althaeae folium</i>	1309
<i>Althaeae radix</i>	1310
<i>Altizidum</i>	1518
<i>Alumen</i>	1519
<i>Aluminii chloridum hexahydricum</i>	1519
<i>Aluminii hydroxidum hydricum ad adsorptionem</i>	1520
<i>Aluminii magnesii silicas</i>	1521
<i>Aluminii natrii silicas</i>	1524
<i>Aluminii oxidum hydricum</i>	1522
<i>Aluminii phosphas hydricus</i>	1523

Aluminii phosphatis liquamen.....	1522	Arginini hydrochloridum	8.2-4002
Aluminii stearas	1525	Argininum.....	8.2-4001
Aluminii sulfas	1527	Argon.....	1587
Alverini citras	1527	Aripiprazolum	8.1-3722
Amanita phalloides ad praeparationes homoeopathicas.....	8.3-4264	Arnicae flos	1151
Amantadini hydrochloridum	1528	Arnicae tinctura	1153
Ambroxoli hydrochloridum.....	1529	Arsenii trioxidum ad praeparationes homoeopathicas ..	8.2-3983
Amfetamini sulfas	1531	Articaini hydrochloridum	1588
Amikacini sulfas.....	8.2-3998	Ascorbylis palmitas	1591
Amikacinum	8.2-3996	Asparaginum monohydricum	1592
Amiloridi hydrochloridum	1538	Aspartamum	1593
Aminoglutethimidum	1541	Astragali mongholici radix	1158
Amiodaroni hydrochloridum	1542	Atenololum	1595
Amisulpridum	1544	Atomoxetini hydrochloridum	1596
Amitriptylini hydrochloridum	1546	Atorvastatinum calcicum trihydricum.....	1598
Amlodipini besilas.....	1547	Atovaquonum.....	1600
Ammoniae (¹³ N) solutio injectabilis	1047	Atractyldolis lanceae rhizoma.....	1159
Ammoniae solutio concentrata	1548	Atractyldolis macrocephalae rhizoma	1160
Ammonii bromidum	1551	Atracurii besilas.....	1601
Ammonii chloridum	1552	Atropini sulfas	1605
Ammonii glycyrrhizas.....	1552	Atropinum	1604
Ammonii hydrogenocarbonas	1553	Aurantii amari epicarpii et mesocarpii tinctura.....	1180
Ammonio methacrylatis copolymerum A	1549	Aurantii amari epicarpium et mesocarpium	1179
Ammonio methacrylatis copolymerum B	1550	Aurantii amari flos	1181
Amobarbitalum	1554	Aurantii dulcis aetheroleum	1400
Amobarbitalum natricum	1554	Auricularia	781
Amomi fructus.....	8.1-3701	Azaperonum ad usum veterinarium	1607
Amomi fructus rotundus	8.1-3710	Azathioprinum	1608
Amoxicillinum natricum	1555	Azelastini hydrochloridum	1609
Amoxicillinum trihydricum	1557	Azithromycinum	1610
Amphotericinum B.....	1560		
Ampicillinum anhydricum	1561	B	
Ampicillinum natricum	1564	Bacampicillini hydrochloridum	1615
Ampicillinum trihydricum	1566	Bacitracinum	1617
Amygdalae oleum raffinatum	1508	Bacitracinum zincum.....	1619
Amygdalae oleum virginale.....	8.3-4275	Baclofenum	1621
Amyla hydroxyethyla.....	3307	Ballotae nigrae herba	1185
Amylmetacresolum.....	1568	Balsamum peruvianum	1354
Amylum hydroxypropylum	3303	Balsamum tolutanum	1406
Amylum hydroxypropylum pregelificatum.....	3305	Bambuteroli hydrochloridum	1622
Amylum pregelificatum	3306	Barbitalum	1623
Anamirta cocculus ad praeparationes homoeopathicas	8.3-4266	Barii chloridum dihydricum ad praeparationes homoeopathicas	8.2-3984
Anastrozolum	1570	Barii sulfas	1624
Angelicae archangelicae radix	1142	BCG ad immunocurationem.....	818
Angelicae dahuricae radix.....	1143	Beclometasoni dipropionas anhydricus.....	1626
Angelicae pubescens radix.....	1145	Beclometasoni dipropionas monohydricus	1628
Angelicae sinensis radix	1147	Belamcandae chinensis rhizoma	1163
Anisi aetheroleum	1148	Belladonnae folii extractum siccum normatum	1166
Anisi fructus.....	1150	Belladonnae folii tinctura normata	1167
Anisi stellati aetheroleum	1395	Belladonnae folium	1165
Anisi stellati fructus	1394	Belladonnae pulvis normatus	1168
Antazolini hydrochloridum	1571	Benazeprili hydrochloridum	1631
Anticorpora monoclonalia ad usum humanum	753	Bendroflumethiazidum	1633
Antithrombinum III humanum densatum	2407	Benperidolum	1633
Apis mellifera ad praeparationes homoeopathicas.....	8.2-3983	Benserazidi hydrochloridum	1635
Apomorphini hydrochloridum hemihydricum.....	1578	Bentonitum	1636
Aprotinini solutio concentrata	1581	Benzalkonii chloridi solutio.....	1638
Aprotininum	1579	Benzalkonii chloridum	1637
Aqua ad dilutionem solutionum concentratarum ad haemodialysim	2375	Benzbromaronum	1640
Aqua ad extracta praeparanda	3558	Benzethonii chloridum	1641
Aqua ad injectabile	3555	Benzocainum	1642
Aquae (¹⁵ O) solutio injectabilis	1112	Benzoe sumatranus	1170
Aquae tritiae (³ H) solutio injectabilis	1111	Benzoe tonkinensis	1169
Aqua purificata	3561	Benzois sumatrani tinctura	1172
Aqua valde purificata	3559	Benzois tonkinensis tinctura	1171
Arachidis oleum hydrogenatum	1584	Benzoylis peroxidum cum aqua	1643
Arachidis oleum raffinatum	1584	Benzylis benzoas	1646
Argenti nitras	3221	Benzylpenicillinum benzathinum	1647
Argentum colloidale ad usum externum	3221	Benzylpenicillinum kalicum	1648
Arginini aspartas	1586	Benzylpenicillinum naticum	1651
		Benzylpenicillinum procainum	1650

Betacarotenum	1653	Calcii lactas anhydricus.....	1743
Betadexum	1653	Calcii lactas monohydricus	1744
Betahistini dihydrochloridum	1655	Calcii lactas pentahydricus	1744
Betahistini mesilas.....	1656	Calcii lactas trihydricus	1745
Betamethasoni acetas.....	1659	Calcii laevelinas dihydricus	1748
Betamethasoni dipropionas.....	1661	Calcii levofolinas pentahydricus	1745
Betamethasoni natrii phosphas.....	1663	Calcii pantothenas	1749
Betamethasoni valeras	1664	Calcii stearas.....	1750
Betamethasonum.....	1657	Calcii sulfas dihydricus	1751
Betaxololi hydrochloridum.....	1666	Calcipotriolum anhydricum.....	1722
Betulae folium	1173	Calcipotriolum monohydricum	1724
Bezafibratrum	1667	Calcitoninum salmonis.....	1726
Bicalutamidum	1668	Calcitriolum.....	1728
Bifonazolum	1670	Calendulae flos	1193
Biotinum	1671	Camphora racemica	1753
Biperideni hydrochloridum	1672	Candesartanum cilexetili	1754
Bisacodylum.....	1673	Capecitinum	8.1-3727
Bismuthi subcarbonas	1675	Capsici extractum spissum normatum	1197
Bismuthi subgallas	1676	Capsici fructus	1194
Bismuthi subnitras ponderosus	1676	Capsici oleoresina raffinata et normata	1196
Bismuthi subsalicylas	1677	Capsici tinctura normata	1198
Bisoprololi fumaras	1678	Capsulae.....	779
Bistortae rhizoma	1175	Captoprilum	1758
Bleomycini sulfas	1680	Carbacholum	1760
Boldi folii extractum siccum	1189	Carbamazepinum	1761
Boldi folium	1188	Carbasalatum calcicum	1762
Boraginis officinalis oleum raffinatum	1681	Carbidopum	1764
Borax	1682	Carbimazolum.....	8.1-3728
Brimonidini tartras	8.2-4007	Carbo activatus	1839
Bromazepamum	1687	Carbocisteinum	1766
Bromhexini hydrochloridum	1688	Carbomera	1766
Bromocriptini mesilas	1689	Carbonei dioxidum	1768
Bromperidoli decanoas	1693	Carbonei monoxidum	1769
Bromperidolum	1692	Carbonei monoxidum (¹⁵ O)	1048
Brompheniramini maleas	1695	Carboplatinum	1770
Brotizolamum	1696	Carboprostum trometamolum	1771
Budesonidum	1697	Carboxymethylamylum natricum A	8.3-4411
Bufexamacum	1699	Carboxymethylamylum natricum B	8.3-4412
Buflomedili hydrochloridum	1700	Carboxymethylamylum natricum C	8.3-4412
Bumetanidum	1702	Carisoprodolum	1772
Bupivacaini hydrochloridum	1703	Carmellosum	1773
Buprenorphini hydrochloridum	1706	Carmellosum calcicum	1774
Buprenorphinum	1705	Carmellosum natricum	8.3-4280
Buserelinum	1708	Carmellosum natricum conexum	1969
Buspironi hydrochloridum	1709	Carmellosum natricum substitutum humile	1775
Busulfanum	1711	Carmustinum	1776
Butylhydroxyanisolum	1713	Carprofenum ad usum veterinarium	1778
Butylhydroxytoluenum	1714	Carrageenanum	1779
Butylis parahydroxybenzoas	1712	Carteololi hydrochloridum	1780
C		Carthami flos	8.2-3968
Cabergolinum	1717	Carthami oleum raffinatum	3193
Cadmii sulfas hydricus ad praeparationes homoeopathicas..	8.2-3985	Carvedilolum	1781
Calcifiediolum	1720	Carvi aetheroleum	1200
Calcii acetas anhydricus	1729	Carvi fructus	1199
Calcii ascorbas	1731	Caryophylli floris aetheroleum	1216
Calcii carbonas	1731	Caryophylli flos	1215
Calcii chloridum dihydricum	1732	Cefaclorum	1785
Calcii chloridum hexahydricum	1733	Cefadroxilum monohydricum	1786
Calcii dobesilas monohydricus	1733	Cefalexinum monohydricum	1788
Calcii folinas	1734	Cefalotinum natricum	1789
Calcii glucoheptonas	1736	Cefamandoli nafas	1791
Calcii gluconas	1737	Cefapirinum natricum	1792
Calcii gluconas ad injectabile	1739	Cefatrizinum propylen glycol	1793
Calcii gluconas anhydricus	1738	Cefazolinum natricum	8.1-3729
Calcii glycerophosphas	1740	Cefepimi dihydrochloridum monohydricum	1796
Calcii hydrogenophosphas anhydricus	1740	Cefiximum	1799
Calcii hydrogenophosphas dihydricus	1742	Cefoperazonum natricum	1800
Calcii hydroxidum	1743	Cefotaximum natricum	1801
Calcii iodidum tetrahydricum ad praeparationes homoeopathicas	8.2-3985	Cefoxitinum natricum	1803
		Cefpodoximum proxetili	1805
		Cefprozilum monohydricum	1807
		Cefradinum	1809
		Ceftazidimum pentahydricum	1811

Ceftazidimum pentahydricum et natrii carbonas ad iniecatibile.....	1813	Cimicifugae rhizoma.....	8.1-3702
Ceftriaxonum natricum.....	1815	Cinchocaini hydrochloridum	1890
Cefuroximum axetili.....	1817	Cinchonae cortex.....	1207
Cefuroximum natricum.....	1818	Cinchonae extractum fluidum normatum	1208
Celecoxibum.....	1819	Cineolum.....	1891
Celiprololi hydrochloridum.....	1820	Cinnamomi cassiae aetheroleum.....	1203
Cellulae stirpes haematopoieticae humanae	2419	Cinnamomi cortex	1209
Cellulosi acetas	8.1-3731	Cinnamomi corticis tinctura.....	1212
Cellulosi acetas butyras.....	1823	Cinnamomi zeylanici corticis aetheroleum	1210
Cellulosi acetas phthalas.....	8.3-4283	Cinnamomi zeylanici folii aetheroleum.....	1211
Cellulosi pulvis.....	1828	Cinnarizinum	1892
Cellulosum microcristallinum.....	1824	Ciprofibratum	1893
Cellulosum microcristallinum et carmellosum natricum	2776	Ciprofloxacini hydrochloridum	1896
Centaurii herba	1204	Ciprofloxacinum.....	1894
Centellae asiatica herba	1205	Cisplatinum	1897
Cera alba	1630	Citaloprami hydrobromidum.....	1899
Cera carnauba	1777	Citaloprami hydrochloridum	1900
Cera flava	1630	Citri reticulatae aetheroleum	1308
Cetirizini dihydrochloridum	1831	Citri reticulatae epicarpium et mesocarpium.....	1307
Cetobemidoni hydrochloridum	2566	Citronellae aetheroleum	1212
Cetostearyl isononanoas	1836	Cladribinum	1903
Cetrimidum	1836	Clarithromycinum	1904
Cetylisis palmitas	1838	Clazurilum ad usum veterinarium	1906
Cetylpyridinii chloridum	1838	Clebopridi malas	1908
Chamomillae romanae flos	1206	Clemastini fumaras.....	8.1-3738
Chelidonii herba.....	1268	Clematidis armandii caulis	1214
Chnidini sulfas	3141	Clenbuteroli hydrochloridum	1911
Chinini hydrochloridum	3142	Clindamycini hydrochloridum	1912
Chinini sulfas.....	3144	Clindamycini phosphas	8.3-4290
Chitosani hydrochloridum	1841	Clioquinolum.....	1914
Chlorali hydras	1842	Clobazamum	1915
Chlorambucilum	1843	Clobetasoli propionas.....	1916
Chloramphenicoli natrii succinas	1846	Clobetasoli butyras	1918
Chloramphenicoli palmitas	1845	Clofaziminum	1920
Chloramphenicolum	1844	Clofibratum	1921
Chlorycyclizini hydrochloridum	1847	Clomifeni citras	1922
Chlordiazepoxidi hydrochloridum	1849	Clomipramini hydrochloridum	1924
Chlordiazepoxidum	1848	Clonazepamum	1925
Chlorhexidini diacetas	8.3-4284	Clonidini hydrochloridum	1926
Chlorhexidini digluconatis solutio	8.3-4286	Clopamidum	1927
Chlorhexidini dihydrochloridum	1854	Clopidogetri hydrogenosulfas	1928
Chlormadinoni acetas	8.2-4011	Closantelum natricum dihydricum ad usum veterinarium	1930
Chlorobutanolum anhydricum	1855	Clotrimazolum	1931
Chlorobutanolum hemihydricum	1855	Cloxacillinum natricum	1933
Chlorocresolum.....	1856	Clozapinum	1934
Chloroquini phosphas	1857	Cocaini hydrochloridum	1935
Chloroquini sulfas	1857	Cocois oleum raffinatum	8.3-4292
Chlorphenamini maleas	1858	Cocoylis caprylocapras	1937
Chlorpromazini hydrochloridum	1859	Codeini hydrochloridum dihydricum	1939
Chlorpropamidum	1861	Codeini phosphas hemihydricus	1941
Chlorprothixeni hydrochloridum	8.3-4288	Codeini phosphas sesquihydricus	1942
Chlortalidonom	1863	Codeinum	1938
Chlortetracyclini hydrochloridum	1865	Codergocrinii mesilas	1944
Cholecalciferoli pulvis	1870	Coffeinum	1718
Cholecalciferolum	1867	Coffeinum monohydricum	1719
Cholecalciferolum densatum oleosum	1869	Coicis semen	1217
Cholecalciferolum in aqua dispergibile	1872	Colae semen	1218
Cholesterolum	8.2-4012	Colchicinum	1957
Cholesterolum ad usum parenteralem	1874	Colestyraminum	1959
Chondroitini natrii sulfas	1876	Colistimethatum natricum	1960
Chorda resorbilis sterilis	1117	Colistini sulfas	1961
Chorda resorbilis sterilis in fuso ad usum veterinarium	1127	Colophonium	1219
Chromii (^{31}Cr) edetatis solutio iniecatibilis	1049	Compressi	809
Chymotrypsinum	1878	Copolymerum macrogolo et alcoholi poly(vinylico) constatum	2660
Ciclesonidum	1879	Copolymerum methacrylates butylati basicum	1624
Ciclopirox olaminum	1881	Copovidonum	1962
Ciclopiroxum	1880	Coriandri aetheroleum	8.2-3963
Ciclosporinum	1883	Coriandri fructus	8.2-3963
Cilastatinum natricum	8.2-4013	Corpora ad usum pharmaceuticum	765
Cilazaprilum	1885	Cortisoni acetas	1965
Cimetidini hydrochloridum	1888	Crataegi folii cum flore extractum fluidum quantificatum ..	1274
Cimetidinum	1887		

Crataegi folii cum flore extractum siccum	1273	Dibrompropamidini diisetonas.....	2032
Crataegi folium cum flore.....	1272	Dibutylis phthalas.....	2033
Crataegi fructus.....	1271	Diclazurilum ad usum veterinarium	2034
Cresolum crudum.....	1968	Diclofenacum kalicum.....	8.2-4019
Croci sativi stigma ad praeparationes homoeopathicas	8.2-3987	Diclofenacum natricum.....	8.2-4020
Crospovidonum	1970	Dicloxacillinum natricum	2038
Crotamitonum.....	1971	Dicycloverini hydrochloridum	2039
Cupri acetas monohydricus ad praeparationes homoeopathicas	8.2-3988	Didanosinum	2040
Cupri sulfas anhydricus	1964	Diethylcarbamazini citras	2042
Cupri sulfas pentahydricus	1965	Diethylenglycoli aether monoethylicus	2043
Cuprum ad praeparationes homoeopathicas	8.2-3989	Diethylenglycoli palmitostearas	2044
Curcumae longae rhizoma	8.3-4259	Diethylis phthalas	2041
Curcumae zanthorrhizae rhizoma	8.3-4258	Diethylstilbestrolum	2045
Cyamopsis seminis pulvis.....	1269	Difloxacini hydrochloridum trihydricum ad usum	
Cyanocobalamini (⁵⁷ Co) capsulae	1049	veterinarium	2046
Cyanocobalamini (⁵⁷ Co) solutio	1050	Digitalis purpureae folium	1227
Cyanocobalamini (⁵⁸ Co) capsulae	1051	Digitoxinum	2048
Cyanocobalamini (⁵⁸ Co) solutio	1051	Digoxinum	2049
Cyanocobalaminum.....	8.2-4016	Dihydralazini sulfas hydricus	2051
Cyclizini hydrochloridum	1974	Dihydrocodeini hydrogenotartaras	2052
Cyclopentolati hydrochloridum	1975	Dihydroergocristini mesilas	2053
Cyclophosphamidum	1976	Dihydroergotamini mesilas	2056
Cynarae folii extractum siccum	1156	Dihydroergotamini tartras	2058
Cynarae folium	1154	Dihydrostreptomycini sulfas ad usum veterinarium	2059
Cyproheptadini hydrochloridum	1977	Dihydrotachysterolum	2061
Cyproteroni acetas	1978	Dikalii clorazepas	2077
Cysteini hydrochloridum monohydricum	1980	Dikalii phosphas	2078
Cystinum	1981	Diltiazemi hydrochloridum	2062
Cytarabinum	1982	Dimenhydrinatum	2063
D		Dimercaprolum	2065
Dacarbazinum	1987	Dimethylacetamidum	2066
Dalteparinum natricum	1988	Dimethylis sulfoxidum	2066
Danaparoidum natricum	1990	Dimeticonum	2067
Dapsonum	1992	Dimetindeni maleas	2068
Daunorubicini hydrochloridum	1993	Dinatrii clodronas tetrahydricus	1919
D-Camphora	8.3-4279	Dinatrii edetas	2082
Decylis oleas	1994	Dinatrii etidronas	8.3-4306
Deferoxamini mesilas	1994	Dinatrii pamidronas pentahydricus	2956
Dembrexini hydrochloridum monohydricum ad usum		Dinatrii phosphas anhydricus	2083
veterinarium	1995	Dinatrii phosphas dihydricus	2084
Demeclocyclini hydrochloridum	1996	Dinatrii phosphas dodecahydricus	2084
Depropinii citras	1998	Dinitrogenii oxidum	2865
Dequalinii chloridum	1999	Dinoprostonum	2070
Desfluranum	2002	Dinoprostum trometamolum	2069
Desipramini hydrochloridum	2003	Dioscorea oppositifoliae rhizoma	8.1-3705
Deslanosidum	2004	Diosminum	8.3-4297
Desloratadinum	2005	Diphenhydramini hydrochloridum	2073
Desmopressinum	2006	Diphenoxylati hydrochloridum	2074
Desogestrelum	2007	Dipivefrini hydrochloridum	2075
Desoxycortoni acetas	2008	Diprophyllinum	2078
Detomidini hydrochloridum ad usum veterinarium	2009	Dipyridamolum	2079
Dexamethasoni acetas	2012	Dirithromycinum	2081
Dexamethasoni isonicotinas	2014	Disopyramidi phosphas	2086
Dexamethasoni natrii phosphas	8.1-3743	Disopyramidum	2085
Dexamethasonum	2010	Disulfiramum	2087
Dexchlorpheniramini maleas	2018	Dithranolum	2088
Dexpanthenolum	2019	DL-Methioninum	2734
Dextranomerum	2023	DL- α -Tocopherylis hydrogenosuccinas	3442
Dextranum 1 ad injectabile	2020	Dobutamini hydrochloridum	2089
Dextranum 40 ad injectabile	2021	Docetaxelum anhydricum	2090
Dextranum 60 ad injectabile	2022	Docetaxelum trihydricum	2092
Dextranum 70 ad injectabile	2023	Dodecylis gallas	2094
Dextrinum	2024	Domperidoni maleas	2097
Dextromethorphanii hydrobromidum	2025	Domperidonum	2095
Dextromoramidi tartras	2026	Dopamini hydrochloridum	2098
Dextropropoxypheni hydrochloridum	2027	Dopexamini dihydrochloridum	2099
Diacereinum	2028	Dorzolamidi hydrochloridum	2101
Diazepamum	2030	Dosulepini hydrochloridum	2103
Diazoxidum	2031	Doxaprami hydrochloridum	2104
		Doxazosini mesilas	2105
		Doxepini hydrochloridum	2106
		Doxorubicini hydrochloridum	2108
		Doxycyclini hyclas	2109

Doxycyclinum monohydricum.....	2111	Ethylmorphini hydrochloridum	2194		
Doxylamini hydrogenosuccinas	2112	Etilefrini hydrochloridum.....	2196		
Droperidolum	2113	Etodolacum	2197		
Drosopirenonum	2115	Etofenamatum	2199		
Drynariae rhizoma.....	1229	Etomidatum	2201		
Duloxetini hydrochloridum.....	2116	Etoposidum	8.3-4306		
Dutasteridum.....	8.2-4022	Eucalypti aetheroleum	1239		
Dydrogesteronum	2120	Eucalypti folium	8.2-3965		
E					
Ebastinum	2125	Eucommiae cortex.....	1240		
Echinaceae angustifoliae radix.....	1327	Eugenolum	2205		
Echinaceae pallidae radix.....	1345	Extracta	744		
Echinaceae purpureae herba	1357	F			
Echinaceae purpureae radix.....	1359	Factor humanus von Willebrandi.....	2435		
Ecliptae herba	1231	Factoris IX coagulationis humani (ADNr) solutio concentrata	8.2-4043		
Econazoli nitras	2127	Factoris VIIa coagulationis humani (ADNr) solutio concentrata	8.3-4343		
Econazolum	2126	Factor IX coagulationis humanus	2416		
Edrophonii chloridum	2129	Factor VII coagulationis humanus	2408		
Eleutherococci radix	1234	Factor VIII coagulationis humanus	2414		
Emedastini difumaras	2129	Factor VIII coagulationis humanus (ADNr)	2415		
Emetini hydrochloridum pentahydricum	2130	Factor XI coagulationis humanus	2417		
Emplastrum transcutanea	798	Fagopyri herba	1190		
Enalaprilatum dihydricum	2133	Famotidinum	2211		
Enalaprili maleas	2131	Febantelum ad usum veterinarium	2212		
Enilconazolum ad usum veterinarium	2134	Felbinacum	2213		
Enoxaparinum natricum	8.1-3749	Felodipinum	2214		
Enoxolonum	2136	Felypressinum	2215		
Enrofloxacinum ad usum veterinarium	2137	Fenbendazolum ad usum veterinarium	2217		
Entacaponum	2139	Fenbufenum	2218		
Ephedrae herba	1236	Fenofibratum	2219		
Ephedrini hydrochloridum	2142	Fenoteroli hydrobromidum	2220		
Ephedrini racemici hydrochloridum	2143	Fentanyl citras	2223		
Ephedrinum anhydricum	2140	Fentanyl	2221		
Ephedrinum hemihydricum	2141	Fenticonazoli nitras	8.2-4033		
Epinastini hydrochloridum	2144	Ferri chloridum hexahydricum	2225		
Epirubicini hydrochloridum	2145	Ferrosi fumaras	2226		
Equiseti herba	1237	Ferrosi gluconas	2227		
Ergocalciferolum	2146	Ferrosi sulfas desiccatus	2228		
Ergometrini maleas	2148	Ferrosi sulfas heptahydricus	2229		
Ergotamini tartras	2149	Ferrum ad praeparationes homoeopathicas	8.2-3989		
Erythritolum	2150	Fexofenadini hydrochloridum	8.3-4313		
Erythromycini estolas	2154	Fibrini glutinum	8.3-4314		
Erythromycini ethylsuccinas	2156	Fibrinogenum humanum	2418		
Erythromycini lactobionas	2158	Fila non resorbilia sterilia	1118		
Erythromycini stearas	2160	Fila non resorbilia sterilia in fuso ad usum veterinarium ..	1129		
Erythromycinum	2151	Fila resorbilia synthetica monofilamenta sterilia	1123		
Erythropoietini solutio concentrata	2162	Fila resorbilia synthetica torta sterilia	1122		
Eserini salicylas	3027	Filgrastimi solutio concentrata	2233		
Esketamini hydrochloridum	2166	Filipendulae ulmariae herba	1316		
Esomeprazolum magnesicum dihydricum	8.2-4027	Filum bombycis tortum sterile in fuso ad usum veterinarium	1129		
Esomeprazolum magnesicum trihydricum	8.2-4028	Filum ethyleni polyterephthalici sterile in fuso ad usum veterinarium	1129		
Estradioli benzoas	2169	Filum lini sterile in fuso ad usum veterinarium	1128		
Estradioli valeras	2172	Filum polyamidicum-6/6 sterile in fuso ad usum veterinarium	1128		
Estradiolum hemihydricum	2171	Filasteridum	2235		
Estriolum	2173	Flavoxati hydrochloridum	2238		
Estrogeni coniuncti	2174	Flecainidi acetas	8.1-3757		
Etamsylatum	2178	Flubendazolum	2241		
Ethacridini lactas monohydricus	2179	Flucloxacillinum magnesicum octahydricum	2242		
Ethambutoli hydrochloridum	2180	Flucloxacillinum natricum	2243		
Ethanolum (96 per centum)	8.3-4301	Fluconazolum	2245		
Ethanolum anhydricum	8.3-4302	Flucytosinum	2246		
Ethinylestradiolum	2186	Fludarabini phosphas	2248		
Ethionamidum	8.3-4304	Fludeoxyglucosyl (¹⁸ F) solutio injectabilis	8.2-3957		
Ethosuximidum	2188	Fludrocortisoni acetas	2250		
Ethylcellulosum	2192	Flumazenili (N-[¹¹ C]methyl) solutio injectabilis	1054		
Ethylendiaminum	2193				
Ethylenglycoli monopalmitostearas	2193				
Ethylys acetas	2190				
Ethylys oleas	2190				
Ethylys parahydroxybenzoas	2191				
Ethylys parahydroxybenzoas natricus	3243				

Flumazenilum.....	2251	Gliclazidum.....	2332
Flumequinum	2253	Glimepiridum	2333
Flumetasoni pivalas	2254	Glipizidum	2335
Flunarizini dihydrochloridum	2255	Glossa	779
Flunitrazepamum.....	2256	Glucagonum humanum.....	2337
Flunixin megluminum ad usum veterinarium	2257	Glucosamini hydrochloridum	2338
Fluocinoloni acetonidum.....	2258	Glucosamini sulfas kali chloridum.....	8.3-4333
Fluocortoloni pivalas	2259	Glucosamini sulfas natrii chloridum.....	2339
Fluoresceinum	2260	Glucosum anhydricum	2340
Fluoresceinum natricum.....	2262	Glucosum liquidum.....	2341
Fluoridi (¹⁸ F) solutio ad radio-signandum	1055	Glucosum liquidum dispersione desiccatum.....	2342
Fluorodopae (¹⁸ F) ab electrophila substitutione solutio injectabilis	1056	Glucosum monohydricum	2343
Fluoromisonidazoli (¹⁸ F) solutio injectabilis.....	1058	Glutathionum	2345
Fluorouracilum.....	2263	Glycerol-formalum	2351
Fluoxetini hydrochloridum	2264	Glyceroli dibehenas	2349
Flupentixoli dihydrochloridum	2266	Glyceroli distearas	2350
Fluphenazini decanoas	2268	Glyceroli monocaprylas	2351
Fluphenazini dihydrochloridum.....	2269	Glyceroli monocaprylocapras	2352
Fluphenazini enantas	2271	Glyceroli monolinoleas	2353
Flurazepami monohydrochloridum	2272	Glyceroli mono-oleas.....	2354
Flurbiprofenum	2273	Glyceroli monostearas 40-55.....	2355
Fluspirilenum	2274	Glyceroli trinitratis solutio	2356
Flutamidum	2275	Glycerolum	2346
Fluticasoni propionas.....	8.1-3758	Glycerolum (85 per centum)	2348
Flutrimazolum.....	2278	Glycinum	2357
Fluvastatinum natricum.....	2279	Glycopyrronii bromidum.....	2358
Fluvoxamini maleas.....	2281	Gonadorelini acetas	2360
Foeniculi amari fructus	1241	Gonadotropinum chorionicum	2361
Foeniculi amari fructus aetheroleum	1176	Gonadotropinum sericum equinum ad usum veterinarium	2362
Foeniculi amari herbae aetheroleum	1177	Goserelinum	2363
Foeniculi dulcis fructus.....	1242	Gossypii oleum hydrogenatum	1968
Follitropini solutio concentrata	8.3-4321	Gramicidinum	2365
Follitropinum.....	8.3-4316	Graminis rhizoma	1222
Formaldehydi solutio (35 per centum)	2295	Granisetroni hydrochloridum	2366
Formoteroli fumaras dihydricus	2296	Granula ad praeparationes homoeopathicas	1441
Foscarnetum natricum hexahydricum.....	2297	Granula homoeopathica imbuta.....	1441
Fosfomycinum calcicum	2299	Granula homoeopathica velata	8.3-4264
Fosfomycinum natricum	2300	Granulata	785
Fosfomycinum trometamolum.....	2301	Griseofulvinum	2367
Fosinoprilum natricum.....	2302	Guaiacolum	2368
Framycetini sulfas	2305	Guaifenesinum.....	2370
Frangulae cortex.....	1247	Guanethidini monosulfas	2371
Frangulae corticis extractum siccum normatum	1249	Guar galactomannanum	2371
Fraxini folium.....	1157		
Fraxini rhynchophyllae cortex.....	8.3-4240	H	
Fructosum	2306	Halofantrini hydrochloridum	2381
Fucus vel Ascophyllum.....	1286	Haloperidoli decanoas	2383
Fulvestrantum	8.2-4035	Haloperidolum	2382
Fumariae herba.....	1252	Halothanum.....	2385
Furosemidum.....	8.3-4327	Hamamelidis folium	1270
G		Harpagophyt extractum siccum	1225
Gabapentinum.....	2317	Harpagophyt radix	1226
Galactosum	2318	Hederae folium	8.1-3707
Galantamini hydrobromidum	2319	Hedera helix ad praeparationes homoeopathicas	1448
Gallii (⁶⁷ Ga) citratis solutio injectabilis.....	1060	Helianthi annui oleum raffinatum	3354
Gallii (⁶⁸ Ga) chloridi solutio ad radio-signandum	1060	Helium.....	2387
Gallii (⁶⁸ Ga) edotreotidi solutio injectabilis.....	1062	Heparina massae molecularis minoris	2392
Ganciclovirum	2321	Heparinum calcicum	8.3-4339
Gelatina.....	8.3-4331	Heparinum natricum	8.3-4341
Gemcitabini hydrochloridum.....	8.3-4332	Heptaminoli hydrochloridum	2394
Gemfibrozilum.....	2325	Hexamidini diisetonas	2395
Gentamicini sulfas.....	2326	Hexetidinum	2396
Gentianae radix.....	1254	Hexylresorcinolum	2397
Gentianae tintura	1255	Hibisci sabdariffae flos	1368
Gestodenum	2328	Histamini dihydrochloridum	2398
Ginkgonis extractum siccum raffinatum et quantificatum ..	1257	Histidini hydrochloridum monohydricum	8.2-4042
Ginkgonis folium	1259	Histidinum	8.2-4041
Ginseng extractum siccum.....	1262	Homatropini hydrobromidum	2401
Ginseng radix.....	1261	Homatropini methylbromidum	2402
Glibenclamidum.....	2330	Hyaluronidasum	2436
		Hydralazini hydrochloridum	2437

Hydrargyri dichloridum	2715	Immunoserum Clostridii perfringentis epsilon ad usum veterinarium	1039
Hydrastis canadensis ad praeparationes homoeopathicas ..	1449	Immunoserum contra venena viperarum europaearum	1033
Hydrastis rhizoma	1266	Immunoserum diphthericum	1029
Hydrochlorothiazidum	2439	Immunoserum gangraenicum (<i>Clostridium novyi</i>)	1030
Hydrocodoni hydrogenotartras 2.5-hydricus	2440	Immunoserum gangraenicum (<i>Clostridium perfringens</i>) ..	1031
Hydrocortisoni acetas	2444	Immunoserum gangraenicum (<i>Clostridium septicum</i>)	1032
Hydrocortisoni hydrogenosuccinas	2446	Immunoserum gangraenicum mixtum	1030
Hydrocortisonum	2442	Immunoserum tetanicum ad usum humanum	1033
Hydrogenii peroxidum 30 per centum	2448	Immunoserum tetanicum ad usum veterinarium	1040
Hydrogenii peroxidum 3 per centum	2448	Indapamidum	2480
Hydromorphoni hydrochloridum	2449	Indii (¹¹³ In) chloridi solutio	1065
Hydroxocobalamini acetas	2450	Indii (¹¹³ In) oxini solutio	1066
Hydroxocobalamini chloridum	2451	Indii (¹¹³ In) pentetatis solutio inyectabilis	1066
Hydroxocobalamini sulfas	2452	Indinaviri sulfas	2482
Hydroxy carbamidum	2453	Indometacinum	8.2 -4055
Hydroxyethylcellulosum	2455	Inhalanda	800
Hydroxyethylis salicylas	2454	Insulini zinci amorphi suspensio inyectabilis	2502
Hydroxypropylbetadexum	8.2 -4050	Insulini zinci cristallini suspensio inyectabilis	2502
Hydroxypropylcellulosum	8.3 -4359	Insulini zinci suspensio inyectabilis	2501
Hydroxyzini hydrochloridum	2459	Insulinum aspartum	2485
Hymecromonum	2460	Insulinum biphasicum inyectable	2493
Hyoscini butylbromidum	2462	Insulinum bovinum	2486
Hyoscini hydrobromidum	2464	Insulinum glarginum	8.3 -4365
Hyoscinum	2461	Insulinum humanum	2491
Hyoscyamini sulfas	2465	Insulinum isophanum biphasicum inyectable	2493
Hyoscyamus niger ad praeparationes homoeopathicas ..	1450	Insulinum isophanum inyectabile	2494
Hyperici herba	1391	Insulinum lisprum	2494
Hyperici herbae extractum siccum quantificatum	1393	Insulinum porcinum	2497
Hypericum perforatum ad praeparationes homoeopathicas	1451	Insulinum soluble inyectable	2494
Hypromellosi phthalas	2468	Interferoni alfa-2 solutio concentrata	2502
Hypromellosum	2466	Interferoni beta-1a solutio concentrata	2505
I		Interferoni gamma-1b solutio concentrata	8.2 -4056
Ibuprofenum	2473	int-rac- α -Tocopherolum	3436
Ichthammolum	2475	int-rac- α -Tocopherylis acetas	3438
Idoxuridinum	2476	Iobenguani (¹²³ I) solutio inyectabilis	1067
Iecoris aselli domestici oleum	1946	Iobenguani (¹³¹ I) solutio inyectabilis ad usum diagnosticum	1068
Iecoris aselli oleum A	1950	Iobenguani (¹³¹ I) solutio inyectabilis ad usum therapeuticum	1069
Iecoris aselli oleum B	1954	Iobenguani sulfas ad radiopharmaceutica	1070
Ifosfamidum	2476	Iodinati (¹²⁵ I) humani albumini solutio inyectabilis	1064
Imipenemum monohydricum	2478	Iodoxanolum	2511
Imipramini hydrochloridum	2479	Iodomethylnorcholesteroli (¹³¹ I) solutio inyectabilis	1070
Immunoglobulinum anti-T lymphocytorum ex animale ad usum humanum	1575	Iodum	2511
Immunoglobulinum humanum anti-D	8.3 -4343	Iohexolum	2514
Immunoglobulinum humanum anti-D ad usum intravenosum	2407	Iopamidolum	2518
Immunoglobulinum humanum hepatitis A	8.3 -4348	Iopromidum	2520
Immunoglobulinum humanum hepatitis B	8.3 -4348	Iotrolanum	2523
Immunoglobulinum humanum hepatitis B ad usum intravenosum	2434	Ipecacuanhae extractum fluidum normatum	1277
Immunoglobulinum humanum morbillicum	8.3 -4349	Ipecacuanhae pulvis normatus	1278
Immunoglobulinum humanum normale ad usum intramusculum	8.3 -4349	Ipecacuanhae radix	1278
Immunoglobulinum humanum normale ad usum intravenosum	2423	Ipecacuanhae tinctura normata	1279
Immunoglobulinum humanum normale ad usum subdermicum	8.3 -4351	Ipratropii bromidum	2527
Immunoglobulinum humanum rabicum	8.3 -4355	Irbesartanum	2528
Immunoglobulinum humanum rubellae	8.3 -4357	Isatidis radix	1280
Immunoglobulinum humanum tetanicum	8.3 -4357	Isoconazoli nitras	2531
Immunoglobulinum humanum varicellae	8.3 -4359	Isoconazolum	2530
Immunoglobulinum humanum varicellae ad usum intravenosum	2434	Isofluranum	2532
Immunosera ad usum veterinarium	750	Isoleucinum	2533
Immunosera ex animale ad usum humanum	748	Isomaltum	8.3 -4367
Immunoserum botulinicum	1029	Isoniazidum	2536
Immunoserum Clostridii novyi alpha ad usum veterinarium	1037	Isoprenalini hydrochloridum	2536
Immunoserum Clostridii perfringentis beta ad usum veterinarium	1038	Isoprenalini sulfas	2537
		Isopropylis myristas	2539
		Isopropylis palmitas	2540
		Iosorbidi dinitras dilutus	2540
		Iosorbidi mononitras dilutus	2542
		Isotretinoicum	2543
		Ioxsuprini hydrochloridum	2545
		Isradipinum	2547
		Itraconazolum	2548
		Ivermectinum	2549

J			
<i>Josamycin propionas</i>	2557	<i>Levothyroxinum natricum</i>	2618
<i>Josamycinum</i>	2555	<i>Lichen islandicus</i>	1275
<i>Juniperi aetheroleum</i>	1285	<i>Lidocaini hydrochloridum</i>	2621
<i>Juniperi galbulus</i>	1285	<i>Lidocainum</i>	2620
K		<i>Limonis aetheroleum</i>	1292
<i>Kalii acetas</i>	3063	<i>Lincomycini hydrochloridum</i>	2622
<i>Kalii bichromas ad praeparationes homoeopathicas</i>	8.2-3990	<i>Lini oleum virginale</i>	8.2-4065
<i>Kalii bromidum</i>	3063	<i>Lini semen</i>	1295
<i>Kalii carbonas</i>	3064	<i>Liothyroninum natricum</i>	2625
<i>Kalii chloridum</i>	3065	<i>Liquiritiae extractum fluidum ethanolicum normatum</i>	1297
<i>Kalii citras</i>	3065	<i>Liquiritiae extractum siccum ad saporandum</i>	1296
<i>Kalii clavulanias</i>	3066	<i>Liquiritiae radix</i>	1298
<i>Kalii clavulanias dilutus</i>	3068	<i>Lisinoprilum dihydricum</i>	2627
<i>Kalii dihydrogenophosphas</i>	3070	<i>Lithii carbonas</i>	2628
<i>Kalii hydrogenoaspertas hemihydricus</i>	3070	<i>Lithii citras</i>	2628
<i>Kalii hydrogenocarbonas</i>	3071	<i>L-Methionini (¹¹C)methyl) solutio injectabilis</i>	1073
<i>Kalii hydrogenotartras</i>	3072	<i>Lobelini hydrochloridum</i>	2629
<i>Kalii hydroxidum</i>	3072	<i>Lomustinum</i>	2630
<i>Kalii iodidum</i>	3073	<i>Loperamidi hydrochloridum</i>	2631
<i>Kalii metabisulfis</i>	3073	<i>Loperamidi oxidum monohydricum</i>	2633
<i>Kalii natrii tartras tetrahydricus</i>	3076	<i>Lopinavirum</i>	2634
<i>Kalii nitras</i>	3074	<i>Loratadinum</i>	2638
<i>Kalii perchloras</i>	3075	<i>Lorazepamum</i>	2639
<i>Kalii permanganas</i>	3075	<i>Losartanum kalicum</i>	2641
<i>Kalii sorbas</i>	3076	<i>Lovastatinum</i>	2643
<i>Kalii sulfas</i>	3077	<i>Lufenuronum anhydricum ad usum veterinarium</i>	2644
<i>Kanamycini monosulfas</i>	2564	<i>Lupuli flos</i>	1274
<i>Kanamycini sulfas acidus</i>	2563	<i>Lymecyclinum</i>	2646
<i>Kaolinum ponderosum</i>	2565	<i>Lynestrenolum</i>	2648
<i>Ketamini hydrochloridum</i>	2565	<i>Lysini acetas</i>	2649
<i>Ketoconazolum</i>	2567	<i>Lysini hydrochloridum</i>	2650
<i>Ketoprofenum</i>	2569	<i>Lythri herba</i>	1300
<i>Ketorolacum trometamolum</i>	2571		
<i>Ketotifeni hydrogenofumaras</i>	8.1-3783		
<i>Kryptonum (^{81m}Kr) ad inhalationem</i>	1071		
L			
<i>Labetaloli hydrochloridum</i>	2577		
<i>Lacca</i>	3216		
<i>Lactitolum monohydricum</i>	2580		
<i>Lactosum anhydricum</i>	2582		
<i>Lactosum monohydricum</i>	2584		
<i>Lactulosum</i>	8.3-4371		
<i>Lactulosum liquidum</i>	2587		
<i>Lamivudinum</i>	2589		
<i>Lamotriginum</i>	8.1-3787		
<i>Lansoprazolum</i>	2592		
<i>Lanugo cellulosi absorbens</i>	3542		
<i>Lanugo gossypii absorbens</i>	1967		
<i>Lauromacrogolum 400</i>	2594		
<i>Lavandulae aetheroleum</i>	1291		
<i>Lavandulae flos</i>	1289		
<i>Leflunomidum</i>	2597		
<i>Leonuri cardiaca herba</i>	1324		
<i>Letrozolum</i>	2598		
<i>Leucinum</i>	2599		
<i>Leuprorelinum</i>	2601		
<i>Levamisol hydrochloridum</i>	2603		
<i>Levamisolum ad usum veterinarium</i>	2602		
<i>Levetiracetum</i>	2604		
<i>Levisticii radix</i>	1301		
<i>Levocabastini hydrochloridum</i>	8.2-4063		
<i>Levcarnitinum</i>	2607		
<i>Levodopum</i>	2608		
<i>Levodropizinum</i>	2610		
<i>Levomentholum</i>	2611		
<i>Levomepromazini hydrochloridum</i>	2612		
<i>Levomepromazini maleas</i>	2613		
<i>Levomethadoni hydrochloridum</i>	2614		
<i>Levonorgestrelum</i>	2615		
M			
<i>Macrogol 20 glyceroli monostearas</i>	2656		
<i>Macrogol 40 sorbitoli heptaoleas</i>	2657		
<i>Macrogol 6 glyceroli caprylocapras</i>	2655		
<i>Macrogola</i>	2665		
<i>Macrogola massae molecularis magnae</i>	8.3-4375		
<i>Macrogolglyceridorum caprylocaprates</i>	1757		
<i>Macrogolglyceridorum laurates</i>	2596		
<i>Macrogolglyceridorum linoleates</i>	2624		
<i>Macrogolglyceridorum oleates</i>	2898		
<i>Macrogolglyceridorum stearates</i>	3314		
<i>Macrogolglyceroli cocoates</i>	2663		
<i>Macrogolglyceroli hydroxystearas</i>	2664		
<i>Macrogolglyceroli ricinoleas</i>	2665		
<i>Macrogoli 15 hydroxystearas</i>	2655		
<i>Macrogoli 30 dipolyhydroxystearas</i>	2657		
<i>Macrogoli aether cetostearyllicus</i>	2658		
<i>Macrogoli aether laurilicus</i>	2658		
<i>Macrogoli aether oleicus</i>	2660		
<i>Macrogoli aether stearyllicus</i>	2662		
<i>Macrogoli oleas</i>	2659		
<i>Macrogoli stearas</i>	8.2-4069		
<i>Magaldratum</i>	8.2-4069		
<i>Magnesii acetas tetrahydricus</i>	2668		
<i>Magnesii aspartas dihydricus</i>	2669		
<i>Magnesii chloridum 4.5-hydricum</i>	2671		
<i>Magnesii chloridum hexahydricum</i>	2672		
<i>Magnesii citras anhydricus</i>	2673		
<i>Magnesii citras dodecahydricus</i>	2673		
<i>Magnesii citras nonahydricus</i>	2674		
<i>Magnesii gluconas</i>	8.2-4070		
<i>Magnesii glycerophosphas</i>	2675		
<i>Magnesii hydrogenophosphas trihydricus ad praeparationes homoeopathicas</i>	8.2-3991		
<i>Magnesii hydroxidum</i>	8.3-4375		
<i>Magnesii lactas dihydricus</i>	2676		
<i>Magnesii oxidum leve</i>	2677		
<i>Magnesii oxidum ponderosum</i>	2677		
<i>Magnesii peroxidum</i>	2678		

Magnesii pidolas.....	2679	Methyliis nicotinas	2737
Magnesii stearas	8.3-4376	Methyliis parahydroxybenzoas	2738
Magnesii subcarbonas levis	2671	Methyliis parahydroxybenzoas natricus.....	3255
Magnesii subcarbonas ponderosus.....	2670	Methyliis salicylas.....	2739
Magnesii sulfas heptahydricus	2682	Methylphenidati hydrochloridum.....	2746
Magnesii trisilicas.....	2683	Methylphenobarbitalum	2747
Magnoliae officinalis cortex	8.1-3709	Methylprednisoloni acetas	2751
Magnoliae officinalis flos	1304	Methylprednisoloni hydrogenosuccinas	2753
Malathionum	2685	Methylprednisolonom	2748
Maltitolum	2687	Methylrosanilinii chloridum	2755
Maltitolum liquidum	2688	Methyltestosteronum	2756
Maltodextrinum	2689	Methylthioninii chloridum	2757
Malvae folium.....	1306	Metixeni hydrochloridum.....	2759
Malvae sylvestris flos.....	1305	Metoclopramidi hydrochloridum.....	2761
Mangani gluconas	8.2-4071	Metoclopramidum	2760
Mangani glycerophosphas hydricus	2691	Metolazonum	2762
Mangani sulfas monohydricus	2691	Metoprololi succinas	2763
Mannitolum	8.2-4072	Metoprololi tartras	2765
Maprotilini hydrochloridum	2694	Metrifonatum	2766
Marbofloxacinum ad usum veterinarium	2695	Metronidazoli benzoas	2769
Marrubii herba	1419	Metronidazolum	2768
Masticabilia gummis medicata	781	Mexiletini hydrochloridum	8.3-4384
Mastix.....	1311	Mianserini hydrochloridum	2771
Matricariae aetheroleum	1314	Miconazoli nitrás	2774
Matricariae extractum fluidum	1313	Miconazolum	2773
Matricariae flos	1311	Midazolamum	2777
Maydis amyllum.....	2684	Millefolii herba	8.2-3976
Maydis oleum raffinatum.....	2683	Minocyclini hydrochloridum dihydricum	2779
Mebendazolum	2696	Minoxidilum	2780
Meclozini dihydrochloridum	2698	Mirtazapinum	2781
Medroxyprogesteroni acetas	2699	Misoprostolum	2783
Mefloquini hydrochloridum	2702	Mitomycinum	2784
Megestroli acetas	2704	Mitoxantroni hydrochloridum	2786
Megluminum	2706	Modafinilum	2787
Mel.....	2403	Molgramostimi solutio concentrata	2788
Melaleucae aetheroleum	1401	Molsidominum	2791
Meldonium dihydricum.....	8.3-4378	Mometasoni furoas	2792
Meliloti herba	1317	Montelukastum natricum	2794
Melissae folii extractum siccum	1319	Moranteli hydrogenotartras ad usum veterinarium.....	2796
Melissae folium.....	1318	Morphini hydrochloridum	2797
Meloxicamum	2707	Morphini sulfas	2799
Melphalanum	2708	Moxidectinium ad usum veterinarium	2800
Menadionum	2710	Moxifloxacini hydrochloridum	2803
Menthae arvensis aetheroleum partim mentholum depletum.....	1323	Moxonidinum	2804
Menthae piperitae aetheroleum	1353	Mupirocinum	2805
Menthae piperitae folii extractum siccum	1352	Mupirocinum calcicum	2807
Menthae piperitae folium.....	1350	Musci medicati	784
Mentholum racemicum	2711	Mycophenolas mofetil	2808
Menyanthidis trifoliatae folium	1187	myo-Inositolum	2810
Mepivacaini hydrochloridum	2712	Myristicae fragrantis aetheroleum	1334
Meprobamatum	2713	Myrrha	1326
Mepyramini maleas	2714	Myrrhae tinctura	1327
Mercaptopurinum	2715	Myrtilli fructus recens	1173
Meropenemum trihydricum	2716	Myrtilli fructus recentis extractum siccum raffinatum et normatum	1250
Mesalazinum	2717	Myrtilli fructus siccus	1172
Mesnum	2720		
Mesterolonum	2721	N	
Mestranolum	2722	Nabumetonum	2813
Metacresolum	2723	N-Acetyltryptophanum	1479
Metamizolum natricum monohydricum	8.1-3791	N-Acetyltyrosinum	1481
Metformini hydrochloridum	2725	Nadololum	2814
Methadoni hydrochloridum	2731	Nadroparinum calcicum	2815
Methanolum	2732	Naftidrofuryli hydrogenooxalas	2817
Methanum	8.3-4379	Naloxoni hydrochloridum dihydricum	2820
Methenaminum	2733	Naltrexoni hydrochloridum	2822
Methioninum	2733	Nandroloni decanoas	2824
Methotrexatum	8.3-4381	Naphazolini hydrochloridum	2825
Methylcellulosum	2739	Naphazolini nitrás	2826
Methyldopum	2741	Naproxenum	2827
Methyleni chloridum	8.3-4383	Naproxenum natricum	2829
Methylergometrini maleas	2744	Nasalia	792
Methylhydroxyethylcellulosum	2745		

Nateglinidum	2831	Neohesperidin-dihydrochalconum.....	2833
Natrii acetas trihydricus	3224	Neomycini sulfas	2834
Natrii acetatis ($[1^{11}\text{C}]$) solutio inyectabilis	1078	Neostigmini bromidum.....	8.3-4389
Natrii alendronas trihydricus	8.3-4408	Neostigmini metilsulfas.....	8.3-4390
Natrii alginas	3226	Neroli aetheroleum.....	1329
Natrii amidotrizoas	3227	Netilmicini sulfas.....	2837
Natrii aminosalicylus dihydricus	8.3-4410	Nevirapinum anhydricum.....	2839
Natrii ascorbas.....	3229	Nevirapinum hemihydricum.....	2840
Natrii aurothiomalas	3230	Niaouli typo cineolo aetheroleum.....	1332
Natrii benzoas.....	3232	Nicergolinum	2841
Natrii bromidum	3232	Nicethamidum	2854
Natrii calcii edetas	3233	Niclosamidum anhydricum.....	2843
Natrii calcii pentetas ad radiopharmaceutica	1075	Niclosamidum monohydricum	2844
Natrii caprylas	3234	Nicotinamidum	2845
Natrii carbonas anhydricus	3235	Nicotini ditartras dihydricus	2846
Natrii carbonas decahydricus	3236	Nicotini resinas	8.3-4391
Natrii carbonas monohydricus	3236	Nicotinum	2845
Natrii cetyl- et stearylsulfas	8.1-3814	Nifedipinum	2850
Natrii chloridum	3238	Nifuroxazidum	2853
Natrii chromatis (^{51}Cr) solutio sterilis	1079	Nilutamidum	2855
Natrii citras	3239	Nimesulidum	2856
Natrii cromoglicas	3240	Nimodipinum	2857
Natrii cyclamas	3241	Nitrazepamum	2858
Natrii dihydrogenophosphas dihydricus	3242	Nitrendipinum	2859
Natrii docusas	2094	Nitrofuralum	2862
Natrii fluoridi (^{18}F) solutio inyectabilis	1079	Nitrofurantoinum	2863
Natrii fluoridum	3244	Nitrogenii oxidum	2861
Natrii fusidas	3245	Nitrogenium	2863
Natrii glycerophosphas hydricus	3247	Nitrogenium oxygenio depletum	2864
Natrii hyaluronas	3248	Nizatidinum	2866
Natrii hydrogenocarbonas	3250	N-Methylpyrrolidonum	2754
Natrii hydroxidum	3251	Nomegestroli acetas	2868
Natrii iodidi (^{123}I) solutio ad radio-signandum	1081	Nonoxinolum 9	2869
Natrii iodidi (^{123}I) solutio inyectabilis	1080	Noradrenalinum hydrochloridum	2869
Natrii iodidi (^{131}I) capsulae ad usum diagnosticum	1082	Noradrenalinum tartras	2871
Natrii iodidi (^{131}I) capsulae ad usum therapeuticum	1083	Norethisteroni acetas	2874
Natrii iodidi (^{131}I) solutio	1084	Norethisteronum	2872
Natrii iodidi (^{131}I) solutio ad radio-signandum	1084	Norfloxacinum	2875
Natrii iodidum	3251	Norfluranum	2877
Natrii iodohippuras dihydricus ad radiopharmaceutica	1085	Norgestimatum	2883
Natrii iodohippurati (^{123}I) solutio inyectabilis	1086	Norgestrelum	2884
Natrii iodohippurati (^{131}I) solutio inyectabilis	1087	Nortriptylini hydrochloridum	2884
Natrii lactatis solutio	3252	Noscapini hydrochloridum	2887
Natrii laurilsulfas	3254	Noscapinum	2886
Natrii metabisulfis	3254	Notoginseng radix	1333
Natrii molybdas dihydricus	3256	Nystatinum	2888
Natrii molybdatis (^{99}Mo) fissione formati solutio	1088		
Natrii nitris	3257		
Natrii nitroprussias	3257		
Natrii perboras hydricus	3258		
Natrii pertechnetatis (^{99m}Tc) fissione formati solutio iectabilis	1090		
Natrii pertechnetatis (^{99m}Tc) sine fissione formati solutio iectabilis	1091	O	
Natrii phenylbutyras	3258	Octoxinolum 10	2893
Natrii phosphatis (^{32}P) solutio inyectabilis	1092	Octylodecanolum	2894
Natrii picosulfas	3260	Octyl gallas	2893
Natrii polystyrenesulfonas	3261	Oenotherae oleum raffinatum	2206
Natrii propionas	3262	Ofloxacinum	2895
Natrii risedronas 2.5-hydricus	3170	Olanzapinum	2896
Natrii salicylas	3264	Oleae folii extractum siccum	1337
Natrii selenis pentahydricus	3264	Oleae folium	1335
Natrii (S)-lactatis solutio	3253	Olea herbaria	775
Natrii stearas	3267	Olibanum indicum	1276
Natrii stearyl fumaras	3268	Olivae oleum raffinatum	2899
Natrii sulfas anhydricus	3269	Olivae oleum virginale	2900
Natrii sulfas decahydricus	3270	Olmesartanum medoxomilum	2901
Natrii sulfis anhydricus	3270	Olsalazinum natricum	2903
Natrii sulfis heptahydricus	3271	Omega-3 acidorum esteri ethylici 60	2905
Natrii tetrachloroauras dihydricus ad praeparationes homoeopathicas	8.2-3984	Omega-3 acidorum esteri ethylici 90	2907
Natrii thiosulfas	3271	Omega-3 acidorum triglycerida	2909
Natrii valproas	3272	Omeprazolum	2911
		Omeprazolum magnesicum	2912
		Omeprazolum natricum	2913
		Ondansetroni hydrochloridum dihydricum	2915
		Ononis radix	8.2-3967
		Ophthalmica	782
		Opii extractum siccum normatum	8.3-4242

<i>Opii pulvis normatus</i>	8.3-4243	<i>Phenobarbitalum natricum</i>	3002
<i>Opii tinctura normata</i>	8.3-4246	<i>Phenolphthaleinum</i>	3003
<i>Opium crudum</i>	8.3-4245	<i>Phenolsulfonphthaleinum</i>	3004
<i>Orbifloxacinum ad usum veterinarium</i>	2916	<i>Phenolum</i>	3003
<i>Orciprenalini sulfas</i>	2918	<i>Phenoxyethanolum</i>	3005
<i>Origani herba</i>	1342	<i>Phenoxymethylpenicillinum</i>	3006
<i>Orphenadrini citras</i>	2919	<i>Phenoxymethylpenicillinum kalicum</i>	3007
<i>Orphenadrini hydrochloridum</i>	2921	<i>Phentolamini mesilas</i>	3009
<i>Orthosiphonis folium</i>	1284	<i>Phenylalaninum</i>	8.2-4085
<i>Oryzae amyllum</i>	3163	<i>Phenylbutazonum</i>	3011
<i>Oseltamiviri phosphas</i>	2922	<i>Phenylephrini hydrochloridum</i>	3014
<i>Ouabainum</i>	2924	<i>Phenylephrinum</i>	3013
<i>Oxacillinum natricum monohydricum</i>	2925	<i>Phenylhydrargyi acetas</i>	3015
<i>Oxaliplatinum</i>	2927	<i>Phenylhydrargyi boras</i>	3016
<i>Oxazepamum</i>	2929	<i>Phenylhydrargyi nitratas</i>	3016
<i>Oxcarbazepinum</i>	2931	<i>Phenylpropanolamini hydrochloridum</i>	3017
<i>Oxeladini hydrogenocitras</i>	2932	<i>Phenytoinum</i>	3017
<i>Oxfendazolum ad usum veterinarium</i>	2933	<i>Phenytoinum natricum</i>	3019
<i>Oxitropii bromidum</i>	2934	<i>Phloroglucinolum anhydricum</i>	3020
<i>Oxprenololi hydrochloridum</i>	2937	<i>Phloroglucinolum dihydricum</i>	3022
<i>Oxybuprocaini hydrochloridum</i>	2938	<i>Pholcodinum</i>	3024
<i>Oxybutynini hydrochloridum</i>	2939	<i>Phthalylsulfathiazolum</i>	3026
<i>Oxycodonii hydrochloridum</i>	2940	<i>Physostigminii salicylas</i>	3027
<i>Oxygenium</i>	2941	<i>Phytomenadionum</i>	8.3-4395
<i>Oxygenium (¹⁵O)</i>	1074	<i>Phytosterolum</i>	3029
<i>Oxygenium 93 per centum</i>	2942	<i>Picotamidum monohydricum</i>	3030
<i>Oxymetazolini hydrochloridum</i>	2943	<i>Pilocarpini hydrochloridum</i>	3031
<i>Oxytetracyclini hydrochloridum</i>	8.1-3795	<i>Pilocarpini nitratas</i>	3032
<i>Oxytetracyclinum dihydricum</i>	2945	<i>Pimobendanum</i>	3033
<i>Oxytocini solutio concentrata</i>	2949	<i>Pimoziidum</i>	3034
<i>Oxytocinum</i>	2948	<i>Pindololum</i>	3036
P			
<i>Paclitaxelum</i>	2953	<i>Pini pumilionis aetheroleum</i>	1230
<i>Pancreatis pulvis</i>	8.2-4083	<i>Pini sylvestris aetheroleum</i>	1355
<i>Pancuronii bromidum</i>	2959	<i>Pioglitazoni hydrochloridum</i>	3037
<i>Pantoprazolum natricum sesquihydricum</i>	2960	<i>Piperacillinum</i>	8.3-4396
<i>Papaverini hydrochloridum</i>	2962	<i>Piperacillinum natricum</i>	3041
<i>Papaveris rhoeados flos</i>	1363	<i>Piperazini adipas</i>	3042
<i>Paracetamolum</i>	2963	<i>Piperazini citras</i>	3043
<i>Paraffinum liquidum</i>	2966	<i>Piperazinum hydricum</i>	3044
<i>Paraffinum perliquidum</i>	2965	<i>Piperis fructus</i>	1349
<i>Paraffinum solidum</i>	2964	<i>Piperis longi fructus</i>	8.2-3966
<i>Paraldehydum</i>	2968	<i>Piracetatum</i>	3045
<i>Parenteralia</i>	796	<i>Pirenzepini dihydrochloridum monohydricum</i>	3046
<i>Parnaparinum natricum</i>	2968	<i>Piretanidum</i>	3047
<i>Paroxetini hydrochloridum anhydricum</i>	2969	<i>Piroxicamum</i>	3048
<i>Paroxetini hydrochloridum hemihydricum</i>	2971	<i>Piscis oleum omega-3 acidis abundans</i>	2236
<i>Passiflorae herba</i>	1347	<i>Pisi amyllum</i>	8.1-3799
<i>Passiflorae herbae extractum siccum</i>	1347	<i>Pivampicillinum</i>	3050
<i>Pefloxacini mesilas dihydricus</i>	2973	<i>Pivmecillinami hydrochloridum</i>	3051
<i>Pelargonii radix</i>	1348	<i>Plantae ad ptisanam</i>	747
<i>Pemetrexedum dinatricum heptahydricum</i>	2975	<i>Plantae medicinales</i>	746
<i>Penbutololi sulfas</i>	2977	<i>Plantae medicinales ad praeparationes homoeopathicas</i>	1429
<i>Penicillaminum</i>	2978	<i>Plantae medicinales praeparatae</i>	746
<i>Pentaerythrityli tetranitras dilutus</i>	2980	<i>Plantaginis lanceolatae folium</i>	1367
<i>Pentamidini diisetionas</i>	2982	<i>Plantaginis ovatae semen</i>	1282
<i>Pentazocini hydrochloridum</i>	2983	<i>Plantaginis ovatae seminis tegumentum</i>	1281
<i>Pentazocini lactas</i>	2984	<i>Plasma humanum ad separationem</i>	2425
<i>Pentazocinum</i>	2982	<i>Plasma humanum coagamentum conditumque ad extinguendum virum</i>	8.3-4353
<i>Pentobarbitalum</i>	2984	<i>Poloxameria</i>	3052
<i>Pentobarbitalum natricum</i>	2985	<i>Polyacrylatis dispersio 30 per centum</i>	3054
<i>Pentoxyfyllinum</i>	2986	<i>Poly(alcohol vinylicus)</i>	3062
<i>Pentoxyverini hydrogenocitras</i>	2988	<i>Polygalae radix</i>	1382
<i>Pepsini pulvis</i>	2989	<i>Polygoni avicularis herba</i>	1287
<i>Pergolidi mesilas</i>	2990	<i>Polygoni multiflori radix</i>	1245
<i>Perphenazinum</i>	2996	<i>Polymyxini B sulfas</i>	3055
<i>Pethidini hydrochloridum</i>	2997	<i>Polysorbatum 20</i>	3056
<i>Pharmaceutica</i>	756	<i>Polysorbatum 40</i>	3057
<i>Phenazonum</i>	2999	<i>Polysorbatum 60</i>	3058
<i>Pheniramini maleas</i>	3000	<i>Polysorbatum 80</i>	3058
<i>Phenobarbitalum</i>	3001	<i>Poly(vinylis acetas)</i>	3060
		<i>Poly(vinylis acetas) dispersio 30 per centum</i>	3061
		<i>Poria</i>	1356

Povidonum.....	3078	Pullulanum	8.3-4404
Povidonum iodinatum.....	3081	Pulveres ad usum dermicum.....	799
Praeadmixta ad alimenta medicata ad usum veterinarium ..	800	Pulveres perorales.....	799
Praeparationes ad irrigationem	805	Pyranteli embonas.....	3130
Praeparationes buccales.....	793	Pyrazinamidum.....	3131
Praeparationes celeres ad ptisanam	748	Pyridostigmini bromidum	3132
Praeparationes homoeopathicæ	8.3-4263	Pyridoxini hydrochloridum	3133
Praeparationes insulini injectabiles	2499	Pyrimethaminum	3134
Praeparationes intramammariae ad usum veterinarium	786	Pyrrolidonum	3135
Praeparationes intraruminiales	787		
Praeparationes intra-uterinae ad usum veterinarium	787		
Praeparationes liquidae ad usum dermicum.....	789		
Praeparationes liquidae peroraliae.....	790		
Praeparationes liquidae veterinariae ad usum dermicum ..	814		
Praeparationes molles ad usum dermicum.....	807		
Praeparationes molles veterinariae peroraliae	8.1-3689		
Praeparationes pharmaceuticae in vasis cum pressu	805		
Pramipexoli dihydrochloridum monohydricum	3082		
Pravastatinum natricum	3083	Racecadotrilum	3149
Prazepamum.....	3085	Raclopridi (¹¹ C)methoxy) solutio injectabilis	1076
Praziquantelum.....	3086	Radiopharmaceutica	759
Prazosini hydrochloridum	3087	Raloxifeni hydrochloridum	3150
Prednicarbatum.....	8.1-3799	Ramiprilum.....	3152
Prednisoloni acetas.....	3091	Ranitidini hydrochloridum	3154
Prednisoloni natrii phosphas	3094	Rapae oleum raffinatum.....	3155
Prednisoloni pivalas.....	3093	Ratanhiae radix.....	8.3-4248
Prednisolonom	3090	Ratanhiae tinctura	8.3-4249
Prednisonum.....	3095	Rectalia	806
Prilocaini hydrochloridum	8.3-4399	Repaglinidum.....	3156
Prilocainum	8.3-4398	Reserpinum	3157
Primaquini diphosphas	3099	Resorcinolum	3158
Primidonum	3101	Rhamni purshiana cortex	1201
Primulae radix.....	1356	Rhamni purshiana extractum siccum normatum	1202
Probencidum	8.3-4400	Rhei radix	1366
Procainamidi hydrochloridum	3102	Rhenii sulfidi colloidalis et technetii (^{99m} Tc) solutio injectabilis	1094
Procaini hydrochloridum	3103	Ribavirinum	3159
Prochlorperazini maleas	3104	Ribis nigri folium	1186
Producta ab arte ADN recombinandorum	763	Riboflavin i natrii phosphas	3162
Producta ab fermentatione	758	Riboflavinum	3160
Producta allergenica	8.2-3945	Ricini oleum hydrogenatum	1782
Producta cum possibili transmissione vectorium enkephalopathiarum spongiformium animalium.....	759	Ricini oleum raffinatum	8.3-4281
Progesteronum	8.3-4401	Ricini oleum virginale	8.3-4282
Proguanili hydrochloridum	3106	Rifabutinum	3164
Prolinum	3107	Rifampicinum	3165
Promazini hydrochloridum.....	3108	Rifamycinum natricum	8.2-4097
Promethazini hydrochloridum	3109	Rifaximinum	3167
Propacetamoli hydrochloridum	3110	Rilmenidini dihydrogenophosphas	3169
Propafenoni hydrochloridum	3112	Risperidonum	3171
Propanolum	8.1-3801	Ritonavirum	3173
Propanthelini bromidum	3114	Rivastigmini hydrogenotartras	3178
Propofolum	3115	Rivastigminum	3176
Propranololi hydrochloridum	3117	Rizatriptani benzoas	3179
Propylenglycoli dicaprylocapras	3118	Rocuronii bromidum	3181
Propylenglycoli dilauras	3119	Ropivacaini hydrochloridum monohydricum	3183
Propylenglycoli monolauras	3120	Rosae pseudo-fructus	1228
Propylenglycoli monopalmitostearas	3121	Rosmarini aetheroleum	1370
Propylenglycolum	3118	Rosmarini folium	1369
Propylis gallas	3121	Roxithromycinum	3185
Propylis parahydroxybenzoas	3122	RRR- α -Tocopherolum	3437
Propylis parahydroxybenzoas natricus	3263	RRR- α -Tocopherylis acetas	3439
Propylthiouracilum	3124	RRR- α -Tocopherylis hydrogenosuccinas	3443
Propyphenazonum	8.1-3802	Rusci rhizoma	1192
Protamini sulfas	3125	Rutosidum trihydricum	3187
Prothrombinum multiplex humanum	2429		
Protirelinum	3127		
Proxyphyllinum	3128		
Prunellae spica.....	1219		
Pruni africanae cortex	8.3-4248		
Pseudoephedrini hydrochloridum	3129		
Psyllii semen	1357		
Puerariae lobatae radix	1288		
Puerariae thomsonii radix	1402		

Saccharum	8.3-4416	Sorbitolum liquidum partim deshydricum	3287
Salbutamoli sulfas	3195	Sotaloli hydrochloridum	3288
Salbutamolum	3193	Spectinomycini dihydrochloridum pentahydricum	3290
Salcis cortex	1422	Spectinomycini sulfas tetrahydricus ad usum	
Salcis corticis extractum siccum	1423	veterinarium	3292
Salmeteroli xinafoas	8.1-3813	Spicae aetheroleum	1390
Salmonis domestici oleum	3201	Spiramycinum	3294
Salviae lavandulifoliae aetheroleum	1389	Spiraprilri hydrochloridum monohydricum	3296
Salviae miltorrhizae radix et rhizoma	1374	Spirotonolactonum	3298
Salviae officinalis folium	8.3-4250	Squalanum	3300
Salviae sclareae aetheroleum	1213	Stanni colloidalis et technetii (^{99m} Tc) solutio inyectabilis	1095
Salviae tinctura	1374	Stanni pyrophosphatis et technetii (^{99m} Tc) solutio	
Salviae trilobae folium	8.2-3970	inyectabilis	1109
Sambuci flos	1232	Stannosi chloridum dihydricum	3302
Sanguisorbae radix	1376	Stanozololum	3302
Saquinaviri mesilas	3202	Stavudinum	8.3-4413
Schisandrae chinensis fructus	1381	Stephaniae tetrandrae radix	1246
Scopolamini butylbromidum	2462	Stramonii folium	1397
Scopolamini hydrobromidum	2464	Stramonii pulvis normatus	1399
Scopolaminum	2461	Streptokinasi solutio concentrata	3315
Scutellariae baicalensis radix	1161	Streptomyccini sulfas	3317
Selamectinum ad usum veterinarium	3204	Strontii (⁸⁹ Sr) chloridi solutio inyectabilis	1092
Selegilini hydrochloridum	8.2-4101	Strychnos ignatii ad praeparationes homoeopathicas .. 8.3-4268	
Selenii disulfidum	3207	Strychnos nux-vomica ad praeparationes homoeopathicas .. 8.3-	
Semecarpus anacardium ad praeparationes		4270	
homoeopathicas	8.2-3981	Styli	809
Sennae folii extractum siccum normatum	1384	Sucralfatum	3318
Sennae folium	8.3-4251	Sucralosum	3319
Sennae fructus acutifoliae	8.3-4252	Sufentanili citras	3326
Sennae fructus angustifoliae	8.3-4253	Sufentanilum	3325
Serinium	3208	Sulbactamum natricum	3328
Serpilli herba	8.2-3974	Sulfacetamidum natricum	3330
Sertaconazoli nitras	3209	Sulfadiazinum	3331
Sertralini hydrochloridum	3210	Sulfadimethoxinum	8.3-4417
Serum bovinum	1686	Sulfadimethoxinum natricum ad usum veterinarium .. 8.3-4418	
Sesami oleum raffinatum	3212	Sulfadimidinum	8.1-3817
Sevofluranum	3214	Sulfadoxinum	3334
Sildenafili citras	3217	Sulfafurazolum	3334
Silica ad usum dentalem	3219	Sulfaguanidinum	3335
Silica colloidalis anhydrica	3218	Sulfamerazinum	3336
Silica colloidalis hydrica	8.3-4408	Sulfamethizolum	3337
Silica hydrophobia colloidalis	3220	Sulfamethoxazolum	3338
Silybi mariani extractum siccum raffinatum et normatum ..	1320	Sulfamethoxypyridazinum ad usum veterinarium ..	3339
Silybi mariani fructus	1321	Sulfanilamidum	3340
Simeticonum	3222	Sulfasalazinum	3340
Simvastatinum	3223	Sulfathiazolum	3342
Sinomenii caulis	1344	Sulfinpyrazonum	3343
Soiae oleum hydrogenatum	3289	Sulfur ad praeparationes homoeopathicas ..	1456
Soiae oleum raffinatum	3290	Sulfur ad usum externum	3344
Solani amyrum	3078	Sulfuris colloidalis et technetii (^{99m} Tc) solutio inyectabilis ..	1095
Solidaginis herba	8.1-3706	Sulindacum	3345
Solidaginis virgaureae herba	1265	Sulpiridum	8.1-3818
Solutiones ad conservationem partium corporis	3273	Sultamicillini tosilas dihydricus	3350
Solutiones ad haemocolaturam haemodiacolaturamque ..	2378	Sultamicillinum	3348
Solutiones ad haemodialysem	2376	Sumatriptani succinas	3352
Solutiones ad peritonealem dialysem	2994	Suxamethonii chloridum	3354
Solutiones anticoagulantes et sanguinem humanum		Suxibuzonum	3355
conservantes	1572		
Somatostatinum	8.1-3816		
Somatropini solutio concentrata	3277		
Somatropinum	3275		
Somatropinum inyectabile	3279		
Sophorae japonicae flos	8.3-4254		
Sophorae japonicae flos immaturus	8.3-4256		
Sorbitani lauras	3282		
Sorbitani oleas	3282		
Sorbitani palmitas	3282		
Sorbitani sesquioleas	3283		
Sorbitani stearas	3283		
Sorbitani trioleas	3284		
Sorbitolum	3284		
Sorbitolum liquidum cristallisabile	3286		
Sorbitolum liquidum non cristallisabile	3286		

T

Tadalafilum	3359
Talcum	3361
Tamoxifeni citras	3363
Tamponae medicatae	812
Tamsulosini hydrochloridum	3364
Tanaceti parthenii herba	1244
Tanninum	3366
Taraxaci officinalis herba cum radice	1223
Taraxaci officinalis radix	1224
Technetii (^{99m} Tc) bicisati solutio inyectabilis	1093
Technetii (^{99m} Tc) et etifenini solutio inyectabilis	1096
Technetii (^{99m} Tc) exametazimi solutio inyectabilis	1097
Technetii (^{99m} Tc) gluconatis solutio inyectabilis	1098

Technetii (^{99m} Tc) humani albumini solutio inyectabilis.....	1099	Tomentillae rhizoma	1407
Technetii (^{99m} Tc) macrosalbi suspensio inyectabilis.....	1100	Tomentillae tinctura.....	1407
Technetii (^{99m} Tc) mebrofenini solutio inyectabilis	1101	Tosylchloramidum natricum	3450
Technetii (^{99m} Tc) medronati solutio inyectabilis	1102	Toxinum botulinicum A ad inyectabile	1683
Technetii (^{99m} Tc) mertiatidi solutio inyectabilis.....	1104	Toxinum botulinicum B ad inyectabile	1684
Technetii (^{99m} Tc) microsphaerarum suspensio inyectabilis..	1105	Tragacantha.....	1408
Technetii (^{99m} Tc) pentetatis solutio inyectabilis	1106	Tramadol hydrochloridum.....	3450
Technetii (^{99m} Tc) sestamibi solutio inyectabilis	1107	Tramazolini hydrochloridum monohydricum	3452
Technetii (^{99m} Tc) succimeri solutio inyectabilis.....	1108	Trandolaprilum.....	3453
Teicoplaninum.....	3367	Trapidilum	3455
Telmisartanum	3369	Trehalosum dihydricum	3456
Temazepamum	3371	Tretinoicum	3458
Tenoxicamum	3372	Triacetinum	3459
Terazosini hydrochloridum dihydricum	3373	Triamcinoloni acetonidum	3460
Terbinafini hydrochloridum	3375	Triamcinoloni hexacetonidum	3462
Terbutalini sulfas	3377	Triamcinolonom	3459
Terconazolum	3378	Triamterenum	3463
Terebinthinae aetheroleum	8.2-3973	Tribenosidum	8.1-3824
Terfenadinum.....	3379	Tributylis acetylcitras.....	3466
tert-Butylamini perindoprilum	2991	Tricalcii phosphas	1749
Testosteroni decanoas	3382	Triethylis citras.....	3468
Testosteroni enantas	3383	Trifluoperazini hydrochloridum	3469
Testosteroni isocaproas	3385	Triflusalam	3470
Testosteroni propionas	3386	Triglycerida saturata media	3471
Testosteronum	3380	Triglyceroli diisostearas	3472
Tetracaini hydrochloridum	3387	Trigonellae foenugraeci semen	1244
Tetracosactidum	3388	Trihexyphenidyli hydrochloridum	3473
Tetracyclini hydrochloridum	3391	Trimebutini maleas.....	3474
Tetracyclinum	3390	Trimetazidini dihydrochloridum	3475
Tetra-O-acetylmannosi triflas ad radiopharmaceutica.....	1110	Trimethadionum	3476
Tetrazepamum	3393	Trimethoprimum	3477
Tetryzolini hydrochloridum	3394	Trimipramini maleas	3479
Thallosi (²⁰¹ Tl) chloridi solutio inyectabilis	1111	Tri-n-butylis phosphas	3467
Theobrominum	8.3-4423	Tritici aestivi oleum raffinatum	3563
Theophyllinum	3395	Tritici aestivi oleum virginale	3564
Theophyllinum et ethylenediaminum anhydricum	3398	Tritici amyrum	3563
Theophyllinum et ethylenediaminum hydricum	3399	Trolaminum	3481
Theophyllinum monohydricum	3396	Trometamolum	3483
Thiamazolum	3401	Tropicamidum	3483
Thiamini hydrochloridum	3402	Tropisetroni hydrochloridum	3485
Thiamini nitras	3403	Trospii chloridum	3486
Thiamphenicolum	3405	Troxerutinum	3488
Thiomersalum	3406	Trypsinum	3489
Thiopentalum natricum et natrii carbonas	3407	Tryptphanum	8.3-4423
Thioridazini hydrochloridum	3410	Tuberculini aviarii derivatum proteinosum purificatum ..	3493
Thioridazinum	3409	Tuberculini bovini derivatum proteinosum purificatum ..	3494
Threoninum	3411	Tuberculini derivatum proteinosum purificatum ad usum	
Thymi herba	8.2-3971	humanum	3495
Thymi typo thymolo aetheroleum	1405	Tuberculinum pristinum ad usum humanum	3492
Thymolum	3412	Tylosini phosphatis solutio ad usum veterinarium	3498
Tiabendazolum	3413	Tylosini tartras ad usum veterinarium	3500
Tiamulini hydrogenofumaras ad usum veterinarium	3416	Tylosinum ad usum veterinarium	3497
Tiamulinum ad usum veterinarium	3414	Tyrosinum	8.2-4105
Tianeptinum natricum	3418	Tyrothricinum	3502
Tiapridi hydrochloridum	8.1-3823		
Tibolonum	3421	U	
Ticarcillinum natricum	3423	Ubidecarenonum	3507
Ticlopidini hydrochloridum	3424	Ureum	3508
Tiliae flos	1295	Urofollitropinum	3509
Tilidini hydrochloridum hemihydricum	3426	Urokinasum	3510
Timololi maleas	3427	Urtica dioica ad praeparationes homoeopathicas	8.2-3991
Tincturae maternae ad praeparationes homoeopathicas ..	8.1-3715	Urticae folium	1331
Tinidazolum	3429	Urticae radix	8.3-4241
Tinzaparinum natricum	3430	Uvae ursi folium	1162
Tioconazolum	3430		
Tiotropii bromidum monohydricum	3431	V	
Titanii dioxidum	3433	Vaccina ad usum humanum	767
Tobramycinum	3434	Vaccina ad usum veterinarium	770
α-Tocopherylis acetatis pulvis	3441	Vaccinum actinobacillosidis inactivatum ad suem	1000
Tolbutamidum	3445	Vaccinum adenovirosis caninae vivum	946
Tolnaftatum	3447	Vaccinum adenovirosis caninae inactivatum	945
Torasemidum anhydricum.....	3449	Vaccinum anaemiae infectivae pulli vivum	984

Vaccinum anthracis adsorbatum ab colato culturaru ad usum humanum	817	Vaccinum febris typhoidis	911
Vaccinum anthracis vivum ad usum veterinarium	921	Vaccinum febris typhoidis cryodesiccatum	911
Vaccinum aphtharum epizooticarum inactivatum ad ruminantes.....	8.3-4231	Vaccinum febris typhoidis polysaccharidicum.....	910
Vaccinum Bordetellae bronchisepticae vivum ad canem	936	Vaccinum febris typhoidis vivum perorale (stirpis Ty 21a) ..	912
Vaccinum bronchitidis infectivae aviariae inactivatum	925	Vaccinum furunculosidis inactivatum ad salmonidas cum adiuvatione oleosa ad injectionem	8.3-4232
Vaccinum bronchitidis infectivae aviariae vivum.....	926	Vaccinum haemophili stirpis b coniugatum	8.3-4222
Vaccinum brucellosis (Brucella melitensis stirpis Rev. 1) vivum ad usum veterinarium	942	Vaccinum hepatitidis A inactivatum adsorbatum	853
Vaccinum bursitidis infectivae aviariae inactivatum	928	Vaccinum hepatitidis A inactivatum adsorbatum et febris typhoidis polysaccharidicum.....	851
Vaccinum bursitidis infectivae aviariae vivum	929	Vaccinum hepatitidis A inactivatum et hepatitidis B (ADNr) adsorbatum	852
Vaccinum calicivirus felinae inactivatum	970	Vaccinum hepatitidis A inactivatum virosomale	854
Vaccinum calicivirus felinae vivum	971	Vaccinum hepatitidis B (ADNr)	857
Vaccinum chlamydiosidis felinae inactivatum	972	Vaccinum hepatitidis viralis anatis stirpis I vivum	964
Vaccinum cholerae	821	Vaccinum herpesviris equini inactivatum	967
Vaccinum cholerae aviariae inactivatum	980	Vaccinum inactivatum diarrhoeae vituli coronaviro illatae..	943
Vaccinum cholerae cryodesiccatum	821	Vaccinum inactivatum diarrhoeae vituli rotaviro illatae ..	944
Vaccinum cholerae perorale inactivatum	822	Vaccinum influenzae equinae inactivatum	968
Vaccinum Clostridii botulinii ad usum veterinarium	952	Vaccinum influenzae inactivatum ad suem	1003
Vaccinum Clostridii chauvoei ad usum veterinarium.....	953	Vaccinum influenzae inactivatum ex cellulis corticisque antigeniis praeparatum	865
Vaccinum Clostridii novyi B ad usum veterinarium	954	Vaccinum influenzae inactivatum ex cellulis virisque integris praeparatum	870
Vaccinum Clostridii perfringens ad usum veterinarium	955	Vaccinum influenzae inactivatum ex corticis antigeniis praeparatum	863
Vaccinum Clostridii septici ad usum veterinarium	957	Vaccinum influenzae inactivatum ex corticis antigeniis praeparatum virosomale	867
Vaccinum coccidioidis vivum ad pullum.....	8.1-3694	Vaccinum influenzae inactivatum ex viris integris praeparatum	868
Vaccinum colibacillosis fetus a partu recentis inactivatum ad ruminantes.....	994	Vaccinum influenze inactivatum ex virorum fragmentis praeparatum	861
Vaccinum colibacillosis fetus a partu recentis inactivatum ad suem	992	Vaccinum laryngotracheitidis infectivae aviariae vivum	932
Vaccinum diarrhoeae viralis bovinae inactivatum	941	Vaccinum leptospirosis bovinae inactivatum	937
Vaccinum diphtheriae adsorbatum	846	Vaccinum leptospirosis caninae inactivatum	948
Vaccinum diphtheriae, antigeniis minutum, adsorbatum ..	8.3-4222	Vaccinum leucosis felinae inactivatum	8.1-3697
Vaccinum diphtheriae et tetani adsorbatum	823	Vaccinum manheimiae bovinae inactivatum	986
Vaccinum diphtheriae et tetani, antigeni-o(-is) minutum, adsorbatum.....	8.3-4221	Vaccinum manheimiae inactivatum ad ovem	987
Vaccinum diphtheriae, tetani et hepatitis B (ADNr) adsorbatum	825	Vaccinum meningococcale classis C coniugatum	8.3-4224
Vaccinum diphtheriae, tetani et pertussis ex cellulis integris adsorbatum	827	Vaccinum meningococcale polysaccharidicum	877
Vaccinum diphtheriae, tetani et pertussis sine cellulis ex elementis praeparatum adsorbatum	826	Vaccinum morbi Aujeszkyi ad suem inactivatum	921
Vaccinum diphtheriae, tetani et pertussis sine cellulis ex elementis praeparatum, antigeni-o(-is) minutum, adsorbatum	8.2-3951	Vaccinum morbi Aujeszkyi vivum ad suem ad usum parenterale	923
Vaccinum diphtheriae, tetani et poliomyelitis inactivatum, antigeni-o(-is) minutum, adsorbatum	829	Vaccinum morbi Carre vivum ad canem	947
Vaccinum diphtheriae, tetani, pertussis ex cellulis integris et poliomyelitis inactivatum adsorbatum	842	Vaccinum morbi Carre vivum ad mustelidas	962
Vaccinum diphtheriae, tetani, pertussis ex cellulis integris, poliomyelitis inactivatum et haemophili stirpis b coniugatum adsorbatum	844	Vaccinum morbi haemorrhagici cuniculi inactivatum	1007
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum et haemophili stirpis b coniugatum adsorbatum	830	Vaccinum morbillorum, parotitidis et rubellae vivum	872
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum et hepatis B (ADNr) adsorbatum	832	Vaccinum morbillorum, parotitidis, rubellae et varicellae vivum	873
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum et poliomyelitis inactivatum adsorbatum	834	Vaccinum morbillorum vivum	874
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum et poliomyelitis inactivatum, antigeni-o(-is) minutum, adsorbatum	835	Vaccinum morbi Marek vivum	989
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum, hepatitis B (ADNr), poliomyelitis inactivatum et haemophili stirpis b coniugatum adsorbatum	837	Vaccinum morbi partus diminutionis MCMLXXVI inactivatum ad pullum	965
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum, poliomyelitis inactivatum et haemophili stirpis b coniugatum adsorbatum	840	Vaccinum Mycoplasmatis galliseptici inactivatum	990
Vaccinum encephalitis ixodibus advectae inactivatum	908	Vaccinum myxomatosis vivum ad cuniculum	991
Vaccinum encephalomyelitis infectivae aviariae vivum	931	Vaccinum panleucopeniae felinae infectivae inactivatum ..	973
Vaccinum erysipelatis suillae inactivatum	1018	Vaccinum panleucopeniae felinae infectivae vivum	974
Vaccinum febris flavae vivum	914	Vaccinum papillomaviri humani (ADNr)	859
		Vaccinum parainfluenzae viri canini vivum	949
		Vaccinum paramyxovirus 3 aviarri inactivatum ad meleagrem	8.1-3693
		Vaccinum parotitidis vivum	879
		Vaccinum parvovirosis caninae inactivatum	950
		Vaccinum parvovirosis caninae vivum	951
		Vaccinum parvovirosis inactivatum ad suem	1004
		Vaccinum pasteurellae inactivatum ad ovem	999
		Vaccinum pertussis ex cellulis integris adsorbatum	883
		Vaccinum pertussis sine cellulis copurificatum adsorbatum ..	882
		Vaccinum pertussis sine cellulis ex elementis praeparatum adsorbatum	880
		Vaccinum pestis anatis vivum	963
		Vaccinum pestis classicae suillae vivum ex cellulis	1019
		Vaccinum pneumococcale polysaccharidicum	887

<i>Vaccinium pneumococcale polysaccharidicum coniugatum adsorbatum</i>	8.3-4226	<i>Vecuronii bromidum</i>	3528
<i>Vaccinium pneumoniae enzooticae suillae inactivatum</i>	1001	<i>Vedaprofenum ad usum veterinarium</i>	3529
<i>Vaccinium poliomyletidis inactivatum</i>	889	<i>Venlafaxini hydrochloridum</i>	3530
<i>Vaccinium poliomyletidis perorale</i>	891	<i>Verapamili hydrochloridum</i>	3532
<i>Vaccinium pseudopestis aviariae inactivatum</i>	995	<i>Verbasci flos</i>	1325
<i>Vaccinium pseudopestis aviariae vivum</i>	997	<i>Verbenae citriodorae folium</i>	1293
<i>Vaccinium rabiei ex cellulis ad usum humanum</i>	8.2-3952	<i>Verbenae herba</i>	1417
<i>Vaccinium rabiei inactivatum ad usum veterinarium</i>	1008	<i>Via praeparandi stirpes homoeopathicas et potentificandi..</i>	1431
<i>Vaccinium rabiei perorale vivum ad vulpem et nyctereutem</i>	1011	<i>Vigabatrinum</i>	3534
<i>Vaccinium rhinitidis atrophicantis ingravescentis suillae inactivatum</i>	1005	<i>Vinblastini sulfas</i>	3535
<i>Vaccinium rhinotracheitidis infectivae bovinae vivum</i>	983	<i>Vincristini sulfas</i>	3536
<i>Vaccinium rhinotracheitidis infectivae vivum ad meleagrem</i>	1022	<i>Vindesini sulfas</i>	3537
<i>Vaccinium rhinotracheitidis viralis felinae inactivatum</i>	976	<i>Vinorelbini tartras</i>	3539
<i>Vaccinium rhinotracheitidis viralis felinae vivum</i>	977	<i>Vinpocetinum</i>	3541
<i>Vaccinium rotaviri vivum perorale</i>	898	<i>Violae herba cum flore</i>	1420
<i>Vaccinium rubellae vivum</i>	900	<i>Vitaminini synthetici densati A pulvis</i>	3546
<i>Vaccinum Salmonellae Enteritidis inactivatum ad pullum</i>	1012	<i>Vitaminum A</i>	3544
<i>Vaccinum Salmonellae Enteritidis vivum perorale ad pullum</i>	1013	<i>Vitaminum A syntheticum densatum oleosum</i>	3545
<i>Vaccinum Salmonellae Typhimurium inactivatum ad pullum</i>	1015	<i>Vitaminum A syntheticum, solubilisatum densatum in aqua dispergibile</i>	3547
<i>Vaccinum Salmonellae Typhimurium vivum perorale ad pullum</i>	1016	<i>Voriconazolum</i>	3548
<i>Vaccinum tenosynovitidis viralis aviariae vivum</i>	935		
<i>Vaccinum tetani adsorbatum</i>	907		
<i>Vaccinum tetani ad usum veterinarium</i>	8.3-4233		
<i>Vaccinum tuberculosis (BCG) cryodesiccatum</i>	819		
<i>Vaccinum varicellae vivum</i>	913		
<i>Vaccinum variolae gallinaceae vivum</i>	981		
<i>Vaccinum variolae vivum</i>	903		
<i>Vaccinum vibriosidis aquae frigidae inactivatum ad salmonidas</i>	1023		
<i>Vaccinum vibriosidis inactivatum ad salmonidas</i>	1024		
<i>Vaccinum viri parainfluenzae bovini vivum</i>	938		
<i>Vaccinum viri syncytialis meatus spiritus bovini vivum</i>	940		
<i>Vaccinum yersinioididis inactivatum ad salmonidas</i>	1025		
<i>Vaccinum zonae vivum</i>	902		
<i>Vaginalia</i>	812		
<i>Valacicloviri hydrochloridum anhydricum</i>	3517		
<i>Valacicloviri hydrochloridum hydricum</i>	8.2-4109		
<i>Valerianae extractum aquosum siccum</i>	1412		
<i>Valerianae extractum hydroalcoholicum siccum</i>	8.2-3974		
<i>Valerianae radix</i>	1413		
<i>Valerianae radix minutata</i>	1415		
<i>Valerianae tinctura</i>	1416		
<i>Valinum</i>	8.3-4429		
<i>Valnemulini hydrochloridum ad usum veterinarium</i>	3521		
<i>Valsartanum</i>	3524		
<i>Vancomycini hydrochloridum</i>	3525		
<i>Vanillinum</i>	3527		
<i>Vardenafil hydrochloridum trihydricum</i>	8.2-4111		
<i>Vaselimum album</i>	2966		
<i>Vaselimum flavum</i>	2967		