

Numerics

1. General notices	3
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.....	9.1-4037
2.2.15. Melting point - open capillary method	32
2.2.16. Melting point - instantaneous method.....	33
2.2.17. Drop point	33
2.2.18. Freezing point.....	34
2.2.19. Amperometric titration.....	35
2.2.1. Clarity and degree of opalescence of liquids	21
2.2.20. Potentiometric titration	35
2.2.21. Fluorimetry.....	36
2.2.22. Atomic emission spectrometry	36
2.2.23. Atomic absorption spectrometry.....	37
2.2.24. Absorption spectrophotometry, infrared.....	39
2.2.25. Absorption spectrophotometry, ultraviolet and visible	41
2.2.26. Paper chromatography	42
2.2.27. Thin-layer chromatography.....	43
2.2.28. Gas chromatography.....	44
2.2.29. Liquid chromatography.....	46
2.2.2. Degree of coloration of liquids.....	22
2.2.30. Size-exclusion chromatography	47
2.2.31. Electrophoresis	48
2.2.32. Loss on drying	53
2.2.33. Nuclear magnetic resonance spectrometry	54
2.2.34. Thermal analysis	57
2.2.35. Osmolality.....	59
2.2.36. Potentiometric determination of ionic concentration using ion-selective electrodes	60
2.2.37. X-ray fluorescence spectrometry	61
2.2.38. Conductivity	62
2.2.39. Molecular mass distribution in dextrans	62
2.2.3. Potentiometric determination of pH	24
2.2.40. Near-infrared spectroscopy	64
2.2.41. Circular dichroism.....	69
2.2.42. Density of solids	70
2.2.43. Mass spectrometry	71
2.2.44. Total organic carbon in water for pharmaceutical use.....	73
2.2.45. Supercritical fluid chromatography	74
2.2.46. Chromatographic separation techniques	74
2.2.47. Capillary electrophoresis.....	81
2.2.48. Raman spectroscopy	86
2.2.49. Falling ball viscometer method	88
2.2.4. Approximate pH of solutions	25
2.2.54. Isoelectric focusing	89
2.2.55. Peptide mapping	90
2.2.56. Amino acid analysis.....	93
2.2.57. Inductively coupled plasma-atomic emission spectrometry	100
2.2.58. Inductively coupled plasma-mass spectrometry.....	101
2.2.59. Glycan analysis of glycoproteins	103
2.2.5. Relative density.....	25
2.2.61. Characterisation of crystalline solids by microcalorimetry and solution calorimetry.....	109
2.2.64. Peptide identification by nuclear magnetic resonance spectrometry	112
2.2.65. Voltametric titration	112
2.2.66. Detection and measurement of radioactivity	113
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	123
2.3.2. Identification of fatty oils by thin-layer chromatography.....	126
2.3.3. Identification of phenothiazines by thin-layer chromatography.....	127
2.3.4. Odour	127
2.3. Identification.....	123
2.4.10. Lead in sugars	136
2.4.11. Phosphates	136
2.4.12. Potassium	136
2.4.13. Sulfates.....	136
2.4.14. Sulfated ash	136
2.4.15. Nickel in polyols	137
2.4.16. Total ash	137
2.4.17. Aluminium	137
2.4.18. Free formaldehyde	137
2.4.19. Alkaline impurities in fatty oils	138
2.4.1. Ammonium	131
2.4.20. Determination of metal catalyst or metal reagent residues	138
2.4.21. Foreign oils in fatty oils by thin-layer chromatography.....	141
2.4.22. Composition of fatty acids by gas chromatography	141
2.4.23. Sterols in fatty oils	144
2.4.24. Identification and control of residual solvents	146
2.4.25. Ethylene oxide and dioxan	151
2.4.26. N,N-Dimethylaniline	152
2.4.27. Heavy metals in herbal drugs and herbal drug preparations	152
2.4.28. 2-Ethylhexanoic acid	154
2.4.29. Composition of fatty acids in oils rich in omega-3 acids	155
2.4.2. Arsenic	131
2.4.30. Ethylene glycol and diethylene glycol in ethoxylated substances	157
2.4.31. Nickel in hydrogenated vegetable oils	157
2.4.32. Total cholesterol in oils rich in omega-3 acids	157
2.4.3. Calcium	132
2.4.4. Chlorides	132
2.4.5. Fluorides	132
2.4.6. Magnesium	132
2.4.7. Magnesium and alkaline-earth metals	133
2.4.8. Heavy metals	133
2.4.9. Iron	136
2,4-Dichlorobenzyl alcohol	2242
2.4. Limit tests	131
2.5.10. Oxygen-flask method	164
2.5.11. Complexometric titrations	164
2.5.12. Water: semi-micro determination	165
2.5.13. Aluminium in adsorbed vaccines	165
2.5.14. Calcium in adsorbed vaccines	166
2.5.15. Phenol in immunosera and vaccines	166
2.5.16. Protein in polysaccharide vaccines	166
2.5.17. Nucleic acids in polysaccharide vaccines	166
2.5.18. Phosphorus in polysaccharide vaccines	166
2.5.19. O-Acetyl in polysaccharide vaccines	167
2.5.1. Acid value	161
2.5.20. Hexosamines in polysaccharide vaccines	167
2.5.21. Methylpentoses in polysaccharide vaccines	167
2.5.22. Uronic acids in polysaccharide vaccines	168
2.5.23. Sialic acid in polysaccharide vaccines	168
2.5.24. Carbon dioxide in gases	168
2.5.25. Carbon monoxide in gases	169
2.5.26. Nitrogen monoxide and nitrogen dioxide in gases	170
2.5.27. Oxygen in gases	170
2.5.28. Water in gases	170
2.5.29. Sulfur dioxide	171
2.5.2. Ester value	161
2.5.30. Oxidising substances	171

2.5.31. Ribose in polysaccharide vaccines	171	2.7.19. Assay of human coagulation factor X.....	266
2.5.32. Water: micro determination.....	172	2.7.1. Immunochemical methods.....	239
2.5.33. Total protein	172	2.7.20. <i>In vivo</i> assay of poliomyelitis vaccine (inactivated) ..	267
2.5.34. Acetic acid in synthetic peptides.....	175	2.7.21. Assay of human von Willebrand factor.....	268
2.5.35. Nitrous oxide in gases	176	2.7.22. Assay of human coagulation factor XI	269
2.5.36. Anisidine value.....	176	2.7.23. Numeration of CD34/CD45+ cells in haematopoietic products	269
2.5.37. Methyl, ethyl and isopropyl methanesulfonate in methanesulfonic acid	176	2.7.24. Flow cytometry	271
2.5.38. Methyl, ethyl and isopropyl methanesulfonate in active substances.....	177	2.7.25. Assay of human plasmin inhibitor.....	272
2.5.39. Methanesulfonyl chloride in methanesulfonic acid	178	2.7.27. Flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (Ramon assay)	273
2.5.3. Hydroxyl value	161	2.7.28. Colony-forming cell assay for human haematopoietic progenitor cells.....	274
2.5.40. Methyl, ethyl and isopropyl toluenesulfonate in active substances.....	179	2.7.29. Nucleated cell count and viability	275
2.5.41. Methyl, ethyl and isopropyl benzenesulfonate in active substances.....	180	2.7.2. Microbiological assay of antibiotics.....	240
2.5.4. Iodine value	161	2.7.30. Assay of human protein C	276
2.5.5. Peroxide value.....	162	2.7.31. Assay of human protein S	277
2.5.6. Saponification value.....	163	2.7.32. Assay of human α -1-proteinase inhibitor	278
2.5.7. Unsaponifiable matter	163	2.7.34. Assay of human C1-esterase inhibitor	278
2.5.8. Determination of primary aromatic amino- nitrogen.....	163	2.7.35. Immunonephelometry for vaccine component assay	279
2.5.9. Determination of nitrogen by sulfuric acid digestion	164	2.7.4. Assay of human coagulation factor VIII	246
2.5. Assays	161	2.7.5. Assay of heparin	9.1-4049
2.6.10. Histamine	194	2.7.6. Assay of diphtheria vaccine (adsorbed)	247
2.6.11. Depressor substances.....	195	2.7.7. Assay of pertussis vaccine (whole cell)	252
2.6.12. Microbiological examination of non-sterile products: microbial enumeration tests.....	195	2.7.8. Assay of tetanus vaccine (adsorbed)	253
2.6.13. Microbiological examination of non-sterile products: test for specified micro-organisms	199	2.7.9. Test for Fc function of immunoglobulin	257
2.6.14. Bacterial endotoxins	204	2.7. Biological assays	239
2.6.15. Prekallikrein activator	208	2.8.10. Solubility in alcohol of essential oils.....	284
2.6.16. Tests for extraneous agents in viral vaccines for human use	208	2.8.11. Assay of 1,8-cineole in essential oils.....	285
2.6.17. Test for anticomplementary activity of immunoglobulin.....	210	2.8.12. Essential oils in herbal drugs	285
2.6.18. Test for neurovirulence of live virus vaccines	212	2.8.13. Pesticide residues	286
2.6.19. Test for neurovirulence of poliomyelitis vaccine (oral).....	212	2.8.14. Tannins in herbal drugs	288
2.6.1. Sterility	185	2.8.15. Bitterness value	288
2.6.20. Anti-A and anti-B haemagglutinins	213	2.8.16. Dry residue of extracts	289
2.6.21. Nucleic acid amplification techniques.....	214	2.8.17. Loss on drying of extracts	289
2.6.22. Activated coagulation factors	219	2.8.18. Determination of aflatoxin B ₁ in herbal drugs	289
2.6.24. Avian viral vaccines: tests for extraneous agents in seed lots	219	2.8.1. Ash insoluble in hydrochloric acid	283
2.6.25. Avian live virus vaccines: tests for extraneous agents in batches of finished product	222	2.8.20. Herbal drugs: sampling and sample preparation	291
2.6.26. Test for anti-D antibodies in human immunoglobu- lin.....	225	2.8.21. Test for aristolochic acids in herbal drugs	292
2.6.27. Microbiological control of cellular products	226	2.8.22. Determination of ochratoxin A in herbal drugs	294
2.6.2. Mycobacteria	188	2.8.23. Microscopic examination of herbal drugs	295
2.6.30. Monocyte-activation test.....	227	2.8.25. High-performance thin-layer chromatography of herbal drugs and herbal drug preparations	295
2.6.31. Microbiological examination of herbal medicinal products for oral use and extracts used in their preparation	232	2.8.2. Foreign matter	283
2.6.33. Residual pertussis toxin and irreversibility of pertussis toxoid	235	2.8.3. Stomata and stomatal index	283
2.6.34. Host-cell protein assays	9.1-4041	2.8.4. Swelling index	284
2.6.7. Mycoplasmas	188	2.8.5. Water in essential oils	284
2.6.8. Pyrogens	193	2.8.6. Foreign esters in essential oils	284
2.6.9. Abnormal toxicity	194	2.8.7. Fatty oils and resinified essential oils in essential oils	284
2.6. Biological tests	185	2.8.8. Odour and taste of essential oils	284
2.7.10. Assay of human coagulation factor VII	258	2.8.9. Residue on evaporation of essential oils	284
2.7.11. Assay of human coagulation factor IX	259	2.8. Methods in pharmacognosy	283
2.7.12. Assay of heparin in coagulation factors	259	2.9.10. Ethanol content	315
2.7.13. Assay of human anti-D immunoglobulin	260	2.9.11. Test for methanol and 2-propanol	318
2.7.14. Assay of hepatitis A vaccine	262	2.9.12. Sieve test	319
2.7.15. Assay of hepatitis B vaccine (rDNA)	263	2.9.14. Specific surface area by air permeability	9.1-4053
2.7.16. Assay of pertussis vaccine (acellular)	263	2.9.16. Flowability	321
2.7.17. Assay of human antithrombin III	265	2.9.17. Test for extractable volume of parenteral preparations	322
2.7.18. Assay of human coagulation factor II	266	2.9.18. Preparations for inhalation: aerodynamic assessment of fine particles	323

2.9.29. Intrinsic dissolution.....	347
2.9.2. Disintegration of suppositories and pessaries	301
2.9.31. Particle size analysis by laser light diffraction.....	349
2.9.32. Porosity and pore-size distribution of solids by mercury porosimetry	352
2.9.33. Characterisation of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD)	354
2.9.34. Bulk density and tapped density of powders.....	359
2.9.35. Powder fineness.....	362
2.9.36. Powder flow	362
2.9.37. Optical microscopy.....	365
2.9.38. Particle-size distribution estimation by analytical sieving	367
2.9.39. Water-solid interactions: determination of sorption-desorption isotherms and of water activity.....	369
2.9.3. Dissolution test for solid dosage forms	302
2.9.40. Uniformity of dosage units	9.1-4055
2.9.41. Friability of granules and spheroids	375
2.9.42. Dissolution test for lipophilic solid dosage forms	377
2.9.43. Apparent dissolution	377
2.9.44. Preparations for nebulisation: characterisation.....	378
2.9.45. Wettability of porous solids including powders.....	381
2.9.47. Demonstration of uniformity of dosage units using large sample sizes.....	384
2.9.4. Dissolution test for transdermal patches	309
2.9.5. Uniformity of mass of single-dose preparations	311
2.9.6. Uniformity of content of single-dose preparations....	312
2.9.7. Friability of uncoated tablets	312
2.9.8. Resistance to crushing of tablets	313
2.9.9. Measurement of consistency by penetrometry	313
2.9. Pharmaceutical technical procedures	299
3.1.10. Materials based on non-plasticised poly(vinyl chloride) for containers for non-injectable, aqueous solutions.....	410
3.1.11. Materials based on non-plasticised poly(vinyl chloride) for containers for solid dosage forms for oral administration.....	412
3.1.1.1. Materials based on plasticised poly(vinyl chloride) for containers for human blood and blood components.....	391
3.1.1.2. Materials based on plasticised poly(vinyl chloride) for tubing used in sets for the transfusion of blood and blood components	393
3.1.13. Plastic additives	414
3.1.14. Materials based on plasticised poly(vinyl chloride) for containers for aqueous solutions for intravenous infusion	416
3.1.15. Polyethylene terephthalate for containers for preparations not for parenteral use	419
3.1.1. Materials for containers for human blood and blood components	391
3.1.3. Polyolefins	395
3.1.4. Polyethylene without additives for containers for parenteral preparations and for ophthalmic preparations ..	398
3.1.5. Polyethylene with additives for containers for parenteral preparations and for ophthalmic preparations	399
3.1.6. Polypropylene for containers and closures for parenteral preparations and ophthalmic preparations	403
3.1.7. Poly(ethylene - vinyl acetate) for containers and tubing for total parenteral nutrition preparations	406
3.1.8. Silicone oil used as a lubricant	408
3.1.9. Silicone elastomer for closures and tubing	409
3.1. Materials used for the manufacture of containers	391
3.2.1. Glass containers for pharmaceutical use	423
3.2.2.1. Plastic containers for aqueous solutions for infusion	429
3.2.2. Plastic containers and closures for pharmaceutical use	428
3.2.3. Sterile plastic containers for human blood and blood components	430
3.2.4. Empty sterile containers of plasticised poly(vinyl chloride) for human blood and blood components	432
3.2.5. Sterile containers of plasticised poly(vinyl chloride) for human blood containing anticoagulant solution	432
3.2.6. Sets for the transfusion of blood and blood components	433
3.2.8. Sterile single-use plastic syringes	434
3.2.9. Rubber closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders	435
3.2. Containers	423
3-O-Desacyl-4'-monophosphoryl lipid A	2207
4.1.1. Reagents	441
4.1.1. Reagents	9.1-4061
4.1.2. Standard solutions for limit tests	555
4.1.3. Buffer solutions	560
4.1.3. Buffer solutions	9.1-4061
4.1. Reagents, standard solutions, buffer solutions	441
4.2.1. Primary standards for volumetric solutions	565
4.2.2. Volumetric solutions	566
4.2. Volumetric analysis	565
4-Aminobenzoic acid	1702
4. Reagents	441
5.10. Control of impurities in substances for pharmaceutical use	723
5.1.10. Guidelines for using the test for bacterial endotoxins	593
5.11. Characters section in monographs	729
5.1.1. Methods of preparation of sterile products	575
5.1.2. Biological indicators of sterilisation	577
5.1.2. Reference standards	733
5.1.3. Efficacy of antimicrobial preservation	577
5.1.4. Gene transfer medicinal products for human use	739
5.1.4. Microbiological quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use	579
5.1.5. Application of the F_0 concept to steam sterilisation of aqueous preparations	580
5.1.5. Functionality-related characteristics of excipients	753
5.1.6. Alternative methods for control of microbiological quality	580
5.1.6. Crystallinity	757
5.1.7.1. Recommendations on dissolution testing	761
5.1.7. Recommendations on methods for dosage forms testing	761
5.1.7. Viral safety	591
5.1.8. Microbiological quality of herbal medicinal products for oral use and extracts used in their preparation	591
5.1.9. Extemporaneous preparation of radiopharmaceuticals	767
5.1.9. Guidelines for using the test for sterility	592
5.1. General texts on microbiology	575
5.2.0. Metal catalyst or metal reagent residues	775
5.2.11. Carrier proteins for the production of conjugated polysaccharide vaccines for human use	626
5.2.12. Raw materials of biological origin for the production of cell-based and gene therapy medicinal products	627
5.2.13. Healthy chicken flocks for the production of inactivated vaccines for veterinary use	630
5.2.1. Chemometric methods applied to analytical data	783
5.2.1. Terminology used in monographs on biological products	599
5.2.2. Chicken flocks free from specified pathogens for the production and quality control of vaccines	599
5.2.2. Names of herbal drugs used in traditional Chinese medicine	9.1-4081
5.2.3. Cell substrates for the production of vaccines for human use	602
5.2.3. Monographs on herbal drug extracts (information chapter)	807
5.2.4. Cell cultures for the production of veterinary vaccines	606
5.2.5. Substances of animal origin for the production of immunological veterinary medicinal products	608
5.2.6. Evaluation of safety of veterinary vaccines and immunosera	610
5.2.7. Evaluation of efficacy of veterinary vaccines and immunosera	612

5.2.8. Minimising the risk of transmitting animal spongiform encephalopathy agents via human and veterinary medicinal products	613
5.2.9. Evaluation of safety of each batch of immunosera for veterinary use.....	625
5.2. General texts on biological products	599
5.3. Statistical analysis of results of biological assays and tests.....	635
5.4. Residual solvents	665
5.5. Alcoholimetric tables.....	675
5.6. Assay of interferons	689
5.7. Table of physical characteristics of radionuclides mentioned in the European Pharmacopoeia	693
5.8. Pharmacopoeial harmonisation	9.1-4065
5.9. Polymorphism	719

A

Abacavir sulfate.....	1619
Abbreviations and symbols (1.)	3
Abnormal toxicity (2.6.9.).....	194
Absorption spectrophotometry, infrared (2.2.24.).....	39
Absorption spectrophotometry, ultraviolet and visible (2.2.25.)	41
Acacia	1229
Acacia, spray-dried	1620
Acamprosate calcium	1621
Acanthopanax bark	1230
Acarbose	1622
Acebutolol hydrochloride	1624
Aceclofenac	1626
Acemetacin	1628
Acesulfame potassium	1629
Acetate trihydrate, sodium	3558
Acetazolamide	1630
Acetic acid, glacial	1632
Acetic acid in synthetic peptides (2.5.34.)	175
Acetone	1632
Acetylcholine chloride	1633
Acetylcysteine.....	1634
β-Acetyl digoxin	1635
Acetylsalicylic acid	1638
Acetyltryptophan, N-	1639
Acetyltyrosine, N-	1641
Aciclovir	1642
Acidum picrinicum for homoeopathic preparations	1587
Acid value (2.5.1.)	161
Acitretin	1644
Actinobacillus vaccine (inactivated), porcine	1085
Activated charcoal	2025
Activated coagulation factors (2.6.22.)	219
Adapalene	1646
Additives, plastic (3.1.13.)	414
Adenine	1647
Adeno-associated-virus vectors for human use	748
Adenosine	1648
Adenovirus vaccine (inactivated), canine	1027
Adenovirus vaccine (live), canine	1028
Adipic acid	1649
Adrenaline	1650
Adrenaline tartrate	1652
Adsorption, gas, specific surface area by (2.9.26.)	344
Aerodynamic assessment of fine particles in preparations for inhalation (2.9.18.)	323
Aflatoxin B ₁ in herbal drugs, determination of (2.8.18.)	289
Agar	1230
Agaricus phalloides for homoeopathic preparations	1588
Agnus castus fruit	1231
Agnus castus fruit dry extract	1232
Agrimony	1233
Air, medicinal	1653
Air, synthetic medicinal	1655
Akebia stem	1234
Alanine	1656
Albendazole	1657
Albumin solution, human	2660
Alchemilla	1235
Alcoholimetric tables (5.5.)	675
Aluronium chloride	1658
Alendronate trihydrate, sodium	3559
Alexandrian senna pods	1518
Alfacalcidol	1660
Alfadex	1661
Alfentanil hydrochloride	1662
Alfuzosin hydrochloride	9.1-4123
Alginate, sodium	3560
Alginic acid	1665
Alimemazine hemitartrate	1666
Alkaline-earth metals and magnesium (2.4.7.)	133
Alkaline impurities in fatty oils (2.4.19.)	138
Allantoin	1667
Allergen products	811
Allergen products, animal epithelia and outgrowths for	1736
Allergen products, Hymenoptera venoms for	2732
Allergen products, mites for	3077
Allergen products, moulds for	3094
Allergen products, pollens for	3362
Allium sativum for homoeopathic preparations	1590
Allopurinol	1668
all-rac-α-Tocopherol	3800
all-rac-α-Tocopheryl acetate	3802
Almagate	1670
Almond oil, refined	1671
Almond oil, virgin	1671
Aloes, Barbados	1236
Aloes, Cape	1237
Aloes dry extract, standardised	1238
Alovudine (¹⁸ F) injection	1127
Alphacyclodextrin	1661
Alprazolam	1672
Alprenolol hydrochloride	1674
Alprostadil	1675
Alteplase for injection	1677
Alternative methods for control of microbiological quality (5.1.6.)	580
Altizide	1681
Alum	1682
Aluminium (2.4.17.)	137
Aluminium chloride hexahydrate	1682
Aluminium hydroxide, hydrated, for adsorption	1682
Aluminium in adsorbed vaccines (2.5.13.)	165
Aluminium magnesium silicate	1683
Aluminium oxide, hydrated	1684
Aluminium phosphate gel	1685
Aluminium phosphate, hydrated	1686
Aluminium sodium silicate	1686
Aluminium stearate	1687
Aluminium sulfate	1689
Alverine citrate	1690
Amantadine hydrochloride	1691
Ambroxol hydrochloride	1692
Amfetamine sulfate	1694
Amidotrizoate, sodium	3561
Amidotrizoic acid dihydrate	1694
Amikacin	1696
Amikacin sulfate	1698
Amiloride hydrochloride dihydrate	1701
Amino acid analysis (2.2.56.)	93
Aminobenzoic acid, 4-	1702
Aminocaproic acid	1703
Aminoglutethimide	1704
Aminophylline	3752
Aminophylline hydrate	3754
Aminosalicylate dihydrate, sodium	3562
Amiodarone hydrochloride	1706
Amisulpride	1707

Amitriptyline hydrochloride	1709	Anti-T lymphocyte immunoglobulin for human use, animal	1741
Amlodipine besilate.....	1710	Apis for homoeopathic preparations.....	1592
Ammonia (¹³ N) injection.....	1129	Apomorphine hydrochloride hemihydrate	1744
Ammonia solution, concentrated	1712	Apparatus (2.1.)	15
Ammonio methacrylate copolymer (type A).....	1712	Apparent dissolution (2.9.43.).....	377
Ammonio methacrylate copolymer (type B)	1713	Application of the F_0 concept to steam sterilisation of aqueous preparations (5.1.5.)	580
Ammonium (2.4.1.).....	131	Approximate pH of solutions (2.2.4.).....	25
Ammonium bromide	1714	Aprepitant	1746
Ammonium chloride.....	1715	Aprotinin	1747
Ammonium glycyrrhizate	1716	Aprotinin concentrated solution	1749
Ammonium hydrogen carbonate	1717	Arachis oil, hydrogenated	1752
Amobarbital	1717	Arachis oil, refined	1752
Amobarbital sodium	1718	Arginine	1753
Amomum fruit.....	1239	Arginine aspartate	1754
Amomum fruit, round	1502	Arginine hydrochloride	1755
Amorolfine hydrochloride.....	1719	Argon	1756
Amoxicillin sodium	1720	Aripiprazole	1757
Amoxicillin trihydrate.....	1723	Aristolochic acids in herbal drugs, test for (2.8.21)	292
Amperometric titration (2.2.19.)	35	Arnica flower	1251
Amphotericin B	1725	Arnica tincture	1253
Ampicillin	1727	Arsenic (2.4.2.)	131
Ampicillin sodium	1729	Arsenicum album for homoeopathic preparations	1593
Ampicillin trihydrate	1731	Arsenious trioxide for homoeopathic preparations	1593
Amylmetacresol	1733	Articaine hydrochloride	1758
Anacardium for homoeopathic preparations	1591	Artichoke leaf	1254
Anaemia vaccine (live), chicken, infectious	1069	Artichoke leaf dry extract	1256
Anaesthetic ether	2422	Ascorbate, calcium	1911
Analysis, thermal (2.2.34.)	57	Ascorbate, sodium	3563
Analytical sieving, particle-size distribution estimation by (2.9.38.)	367	Ascorbic acid	1760
Anamirta coccus for homoeopathic preparations	1597	Ascorbyl palmitate	1762
Anastrozole	1735	Ash insoluble in hydrochloric acid (2.8.1.)	283
Andrographis herb	9.1-4099	Ash leaf	1257
Anemarrhena asphodeloides rhizome	1241	Ash, sulfated (2.4.14.)	136
Angelica archangelica root	1242	Ash, total (2.4.16.)	137
Angelica dahurica root	1243	Asparagine monohydrate	1762
Angelica pubescens root	1245	Aspartame	1763
Angelica sinensis root	9.1-4100	Aspartic acid	1764
Animal anti-T lymphocyte immunoglobulin for human use	1741	Assay of 1,8-cineole in essential oils (2.8.11.)	285
Animal epithelia and outgrowths for allergen products	1736	Assay of diphtheria vaccine (adsorbed) (2.7.6.)	247
Animal immunosera for human use	821	Assay of heparin (2.7.5.)	9.1-4049
Animal spongiform encephalopathies, products with risk of transmitting agents of	832	Assay of heparin in coagulation factors (2.7.12.)	259
Animal spongiform encephalopathy agents, minimising the risk of transmitting via human and veterinary medicinal products (5.2.8.)	613	Assay of hepatitis A vaccine (2.7.14.)	262
Aniseed	1250	Assay of hepatitis B vaccine (rDNA) (2.7.15.)	263
Anise oil	1248	Assay of human α-1-proteinase inhibitor (2.7.32.)	278
Anisidine value (2.5.36.)	176	Assay of human anti-D immunoglobulin (2.7.13.)	260
Antazoline hydrochloride	1737	Assay of human antithrombin III (2.7.17.)	265
Anthrax spore vaccine (live) for veterinary use	1003	Assay of human C1-esterase inhibitor (2.7.34.)	278
Anthrax vaccine for human use (adsorbed, prepared from culture filtrates)	893	Assay of human coagulation factor II (2.7.18.)	266
Anti-A and anti-B haemagglutinins (2.6.20.)	213	Assay of human coagulation factor IX (2.7.11.)	259
Antibiotics, microbiological assay of (2.7.2.)	240	Assay of human coagulation factor VII (2.7.10.)	258
Antibodies (anti-D) in human immunoglobulin, test for (2.6.26.)	225	Assay of human coagulation factor VIII (2.7.4.)	246
Antibodies for human use, monoclonal	826	Assay of human coagulation factor X (2.7.19.)	266
Anticoagulant and preservative solutions for human blood	1738	Assay of human coagulation factor XI (2.7.22.)	269
Anticomplementary activity of immunoglobulin (2.6.17.)	210	Assay of human plasmin inhibitor (2.7.25.)	272
Anti-D antibodies in human immunoglobulin, test for (2.6.26.)	225	Assay of human protein C (2.7.30.)	276
Anti-D immunoglobulin for intravenous administration, human	2663	Assay of human protein S (2.7.31.)	277
Anti-D immunoglobulin, human	2662	Assay of human von Willebrand factor (2.7.21.)	268
Anti-D immunoglobulin, human, assay of (2.7.13.)	260	Assay of interferons (5.6.)	689
Antimicrobial preservation, efficacy of (5.1.3.)	577	Assay of pertussis vaccine (acellular) (2.7.16.)	263
Antiserum, European viper venom	1119	Assay of pertussis vaccine (whole cell) (2.7.7.)	252
Antithrombin III concentrate, human	2664	Assay of poliomyelitis vaccine (inactivated), <i>in vivo</i> (2.7.20.)	267
Antithrombin III, human, assay of (2.7.17.)	265	Assay of tetanus vaccine (adsorbed) (2.7.8.)	253
		Assays (2.5.)	161
		Astragalus mongholicus root	1258
		Atenolol	9.1-4124
		Atomic absorption spectrometry (2.2.23.)	37
		Atomic emission spectrometry (2.2.22.)	36
		Atomic emission spectrometry, inductively coupled plasma (2.2.57.)	100
		Atomoxetine hydrochloride	1767

Atorvastatin calcium trihydrate	1769	Benperidol	1808
Atovaquone	1771	Benserazide hydrochloride	1810
Atractylodes lancea rhizome	1259	Bentonite	1811
Atractylodes rhizome, largehead	1260	Benzalkonium chloride	1811
Atracurium besilate	1772	Benzalkonium chloride solution	1813
Atropine	1775	Benzathine benzylpenicillin	1822
Atropine sulfate	1776	Benzbromarone	1815
Aucklandia root	1261	Benzenesulfonate (methyl, ethyl and isopropyl) in active substances (2.5.41)	180
Aujeszky's disease vaccine (inactivated) for pigs	1003	Benzethonium chloride	1816
Aujeszky's disease vaccine (live) for pigs for parenteral administration	1005	Benzocaine	1817
Aurothiomalate, sodium	3565	Benzoic acid	1818
Aurum chloratum natronatum for homoeopathic preparations	1593	Benzoin, Siam	1272
Avian infectious bronchitis vaccine (inactivated)	1007	Benzoin, Sumatra	1273
Avian infectious bronchitis vaccine (live)	1008	Benzoin tincture, Siam	1274
Avian infectious bursal disease vaccine (inactivated)	1010	Benzoin tincture, Sumatra	1274
Avian infectious bursal disease vaccine (live)	1011	Benzoyl peroxide, hydrous	1819
Avian infectious encephalomyelitis vaccine (live)	1013	Benzyl alcohol	1820
Avian infectious laryngotracheitis vaccine (live)	1014	Benzyl benzoate	1822
Avian live virus vaccines: tests for extraneous agents in batches of finished product (2.6.25.)	222	Benzylpenicillin, benzathine	1822
Avian paramyxovirus 1 (Newcastle disease) vaccine (inactivated)	1080	Benzylpenicillin potassium	1824
Avian paramyxovirus 1 (Newcastle disease) vaccine (live)	1082	Benzylpenicillin, procaine	1826
Avian paramyxovirus 3 vaccine (inactivated) for turkeys	1016	Benzylpenicillin sodium	1827
Avian tuberculin purified protein derivative	3862	Betacarotene	1829
Avian viral tenosynovitis vaccine (live)	1017	Betacyclodextrin	1829
Avian viral vaccines: tests for extraneous agents in seed lots (2.6.24.)	219	Betacyclodextrin, poly(hydroxypropyl) ether	2725
Azaperone for veterinary use	1778	Betadex	1829
Azathioprine	1779	Betahistine dihydrochloride	1831
Azelastine hydrochloride	1780	Betahistine mesilate	1832
Azithromycin	1782	Betamethasone	1833
B		Betamethasone acetate	1835
B19 virus (B19V), validation of nucleic acid amplification techniques for the quantification of B19V DNA in plasma pools: guidelines	214	Betamethasone dipropionate	1837
Bacampicillin hydrochloride	1787	Betamethasone sodium phosphate	1839
Bacitracin	9.1-4129	Betamethasone valerate	1840
Bacitracin zinc	9.1-4133	Betaxolol hydrochloride	1842
Baclofen	1794	Bezafibrate	1843
Bacterial endotoxins (2.6.14.)	204	Bicalutamide	1845
Bacterial endotoxins, guidelines for using the test for (5.1.10.)	593	Bifonazole	1846
Baical skullcap root	1262	Bilberry fruit, dried	1275
Bambuterol hydrochloride	1795	Bilberry fruit dry extract, fresh, refined and standardised ..	1361
Barbados aloes	1236	Bilberry fruit, fresh	1276
Barbary wolfberry fruit	1263	Biological assays (2.7.)	239
Barbital	1797	Biological assays and tests, statistical analysis of results of (5.3.)	635
Barium chloratum for homoeopathic preparations	1594	Biological indicators of sterilisation (5.1.2.)	577
Barium chloride dihydrate for homoeopathic preparations	1594	Biological products, general texts on (5.2.)	599
Barium sulfate	1797	Biological products, terminology used in monographs on (5.2.1.)	599
Basic butylated methacrylate copolymer	1798	Biological tests (2.6.)	185
BCG for immunotherapy	894	Biotin	1847
BCG vaccine, freeze-dried	895	Biperiden hydrochloride	1848
Bearberry leaf	1264	Biphasic insulin injection	2770
Beclometasone dipropionate	1799	Biphasic isophane insulin injection	2770
Beclometasone dipropionate monohydrate	1802	Birch leaf	1276
Beeswax, white	1804	Bisacodyl	1850
Beeswax, yellow	1805	Bismuth subcarbonate	1851
Belamcanda chinensis rhizome	1266	Bismuth subgallate	1852
Belladonna for homoeopathic preparations	1594	Bismuth subnitrate, heavy	1853
Belladonna leaf	1267	Bismuth subsalicylate	1854
Belladonna leaf dry extract, standardised	1269	Bisoprolol fumarate	1855
Belladonna leaf tincture, standardised	1270	Bistort rhizome	1278
Belladonna, prepared	1271	Bitter fennel	1352
Benazepril hydrochloride	1806	Bitter-fennel fruit oil	1279
Bendroflumethiazide	1807	Bitter-fennel herb oil	1280

Blood and blood components, empty sterile containers of plasticised poly(vinyl chloride) for (3.2.4.)	432	Caffeine	1898
Blood and blood components, human, materials for containers for (3.1.1.)	391	Caffeine monohydrate	1899
Blood and blood components, sets for the transfusion of (3.2.6.)	433	Calcifediol	1901
Blood and blood components, sterile plastic containers for (3.2.3.)	430	Calcipotriol	1902
Blood, anticoagulant and preservative solutions for	1738	Calcipotriol monohydrate	1904
Blood, sterile containers of plasticised poly(vinyl chloride) containing anticoagulant solution (3.2.5.)	432	Calcitonin (salmon)	1906
Bogbean leaf	1291	Calcitriol	1909
Boiling point (2.2.12.)	31	Calcium (2.4.3.)	132
Boldo leaf	1292	Calcium acetate	1910
Boldo leaf dry extract	1293	Calcium ascorbate	1911
Borage (starflower) oil, refined	1858	Calcium carbonate	1912
Borax	1859	Calcium carboxymethylcellulose	1957
Bordetella bronchiseptica vaccine (live) for dogs	1018	Calcium chloride dihydrate	1912
Boric acid	1859	Calcium chloride hexahydrate	1913
Botulinum antitoxin	1115	Calcium dobesilate monohydrate	1914
Botulinum toxin type A for injection	1860	Calcium edetate, sodium	3568
Botulinum toxin type B for injection	1861	Calcium folinate	1914
Bovine insulin	2763	Calcium glucoheptonate	1917
Bovine leptospirosis vaccine (inactivated)	1019	Calcium gluconate	1917
Bovine parainfluenza virus vaccine (live)	1021	Calcium gluconate, anhydrous	1918
Bovine respiratory syncytial virus vaccine (live)	1022	Calcium gluconate for injection	1919
Bovine rhinotracheitis vaccine (inactivated), infectious	1067	Calcium glycerophosphate	1920
Bovine rhinotracheitis vaccine (live), infectious	1068	Calcium hydrogen phosphate	1921
Bovine serum	1863	Calcium hydrogen phosphate dihydrate	1922
Bovine tuberculin purified protein derivative	3863	Calcium hydroxide	1923
Bovine viral diarrhoea vaccine (inactivated)	1023	Calcium in adsorbed vaccines (2.5.14.)	166
Brimonidine tartrate	1864	Calcium iodatum for homoeopathic preparations	1596
Bromazepam	1865	Calcium iodide tetrahydrate for homoeopathic	
Bromhexine hydrochloride	9.1-4137	preparations	1596
Bromocriptine mesilate	1868	Calcium lactate	1923
Bromperidol	1870	Calcium lactate monohydrate	1924
Bromperidol decanoate	1872	Calcium lactate pentahydrate	1924
Brompheniramine maleate	1873	Calcium lactate trihydrate	1925
Bronchitis vaccine (inactivated), infectious, avian	1007	Calcium levofolinate pentahydrate	1926
Bronchitis vaccine (live), infectious, avian	1008	Calcium levulinate dihydrate	1928
Brotizolam	1875	Calcium pantothenate	1929
Brucellosis vaccine (live) (<i>Brucella melitensis</i> Rev. 1 strain) for veterinary use	1024	Calcium pentetate (sodium) for radiopharmaceutical	
Buccal tablets and sublingual tablets	870	preparations	1164
Buckwheat herb	1294	Calcium phosphate	1929
Budesonide	1876	Calcium stearate	1930
Bufexamac	1878	Calcium sulfate dihydrate	1932
Buffer solutions (4.1.3.)	560	Calendula flower	1297
Buffer solutions (4.1.3.)	9.1-4061	Calf coronavirus diarrhoea vaccine (inactivated)	1025
Buflomedil hydrochloride	1879	Calf rotavirus diarrhoea vaccine (inactivated)	1026
Bulk density and tapped density of powders (2.9.34.)	359	Calicivirus vaccine (inactivated), feline	1053
Bumetanide	1881	Calicivirus vaccine (live), feline	1054
Bupivacaine hydrochloride	1882	Camphor, D-	1932
Buprenorphine	1884	Camphor, racemic	1934
Buprenorphine hydrochloride	1886	Candesartan cilexetil	1935
Bursal disease vaccine (inactivated), infectious, avian	1010	Canine adenovirus vaccine (inactivated)	1027
Bursal disease vaccine (live), infectious, avian	1011	Canine adenovirus vaccine (live)	1028
Buserelin	1887	Canine distemper vaccine (live)	1029
Buspirone hydrochloride	1889	Canine leptospirosis vaccine (inactivated)	1030
Busulfan	1891	Canine parainfluenza virus vaccine (live)	1032
Butcher's broom	1296	Canine parvovirosis vaccine (inactivated)	1033
Butylated methacrylate copolymer, basic	1798	Canine parvovirosis vaccine (live)	1034
Butylhydroxyanisole	1893	Cape aloe	1237
Butylhydroxytoluene	1894	Capecitabine	1937
Butyl parahydroxybenzoate	1892	Cape jasmine fruit	1299
C			
Cabergoline	1897	Capillary electrophoresis (2.2.47.)	81
Cachets	855	Capillary viscometer method (2.2.9.)	27
Cadmium sulfate hydrate for homoeopathic preparations	1596	Caprylate, sodium	3569
Cadmium sulfuricum for homoeopathic preparations	1596	Caprylic acid	1938
Capsicum			
Capsicum oleoresin, refined and standardised		Caprylocaproyl macrogolglycerides	9.1-4141
Capsicum soft extract, standardised		Capsicum	1300
Capsicum tincture, standardised		Capsicum oleoresin, refined and standardised	1302
Capsules		Capsicum soft extract, standardised	1303
Capsules and tablets, disintegration of (2.9.1.)		Capsicum tincture, standardised	1304
Capsules, gastro-resistant		Capsules	853
Capsules, hard		Capsules and tablets, disintegration of (2.9.1.)	299
Capsules, intrauterine		Capsules, gastro-resistant	854
		Capsules, hard	854
		Capsules, intrauterine	862

Capsules, modified-release	854	Cefuroxime axetil	2001
Capsules, oromucosal.....	870	Cefuroxime sodium.....	2003
Capsules, rectal	882	Celandine, greater.....	1380
Capsules, soft.....	854	Celecoxib	2004
Capsules, vaginal.....	888	Celiprolol hydrochloride	2005
Captopril.....	1940	Cell-based and gene therapy medicinal products, raw materials of biological origin for the production of (5.2.12.)	627
Caraway fruit.....	1305	Cell count and viability, nucleated (2.7.29.).....	275
Caraway oil.....	1306	Cell cultures for the production of veterinary vaccines (5.2.4.)	606
Carbachol.....	1942	Cell substrates for the production of vaccines for human use (5.2.3.)	602
Carbamazepine	1943	Cellular products, microbiological control of (2.6.27.)....	226
Carbasalate calcium.....	1945	Cellulose acetate	2007
Carbidopa	1946	Cellulose acetate butyrate	2008
Carbimazole	1948	Cellulose acetate phthalate	2009
Carbocisteine.....	1949	Cellulose, microcrystalline	2010
Carbomers	1950	Cellulose (microcrystalline) and carmellose sodium.....	3068
Carbon dioxide	1951	Cellulose, powdered	2013
Carbon dioxide in gases (2.5.24.)	168	Centaury	1310
Carbon monoxide.....	1953	Centella	1311
Carbon monoxide (¹⁵ O)	1130	Cetirizine dihydrochloride	2017
Carbon monoxide in gases (2.5.25.)	169	Cetostearyl alcohol	2019
Carboplatin.....	1954	Cetostearyl alcohol (type A), emulsifying	2019
Carboprost trometamol	1955	Cetostearyl alcohol (type B), emulsifying	2021
Carboxymethylcellulose.....	1957	Cetostearyl isononanoate	2022
Carboxymethylcellulose calcium	1957	Cetostearyl sulfate, sodium	3571
Carboxymethylcellulose sodium.....	1958	Cetrimide.....	2022
Carboxymethylcellulose sodium, cross-linked	2174	Cetyl alcohol.....	2023
Carboxymethylcellulose sodium, low-substituted.....	1958	Cetyl palmitate	2024
Carisoprodol.....	1956	Cetylpyridinium chloride	2025
Carmellose	1957	Ceylon cinnamon bark oil.....	1318
Carmellose calcium	1957	Ceylon cinnamon leaf oil.....	1318
Carmellose sodium	1958	CFC assay for human haematopoietic progenitor cells (2.7.28.)	274
Carmellose sodium and microcrystalline cellulose.....	3068	Chamomile flower, Roman	1313
Carmellose sodium, low-substituted.....	1958	Characterisation of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD) (2.9.33.)	354
Carmustine	1960	Characterisation of crystalline solids by microcalorimetry and solution calorimetry (2.2.61.)	109
Carnauba wax.....	1960	Characterisation of preparations for nebulisation (2.9.44)..	378
Carprofen for veterinary use	1961	Characters section in monographs (5.11.)	729
Carrageenan	1962	Charcoal, activated	2025
Carrier proteins for the production of conjugated polysaccharide vaccines for human use (5.2.11.)	626	Chemical precursors for radiopharmaceutical preparations	813
Carteolol hydrochloride.....	1963	Chemometric methods applied to analytical data (5.21.) ...	783
Carvedilol	1965	Chenodeoxycholic acid	2026
Cascara.....	1307	Chewable tablets	887
Cascara dry extract, standardised.....	1308	Chewing gums, medicated	855
Cassia oil.....	1310	Chewing gums, medicated, dissolution test for (2.9.25.)....	340
Castor oil, hydrogenated.....	1966	Chicken anaemia vaccine (live), infectious	1069
Castor oil, polyoxyl.....	2950	Chicken flocks free from specified pathogens for the production and quality control of vaccines (5.2.2.)	599
Castor oil, polyoxyl hydrogenated.....	2949	Chinese goldthread rhizome	9.1-4102
Castor oil, refined	1967	Chitosan hydrochloride	2028
Castor oil, virgin	1968	Chlamydiosis vaccine (inactivated), feline	1055
Catgut, sterile	1207	Chloral hydrate	2029
Catgut, sterile, in distributor for veterinary use	1219	Chlorambucil	2029
CD34/CD45+ cells in haematopoietic products, numeration of (2.7.23.)	269	Chloramine	3816
Cefaclor	1969	Chloramphenicol	9.1-4142
Cefadroxil monohydrate	1970	Chloramphenicol palmitate	2032
Cefalexin monohydrate	1972	Chloramphenicol sodium succinate	2033
Cefalotin sodium	1973	Chlorcyclizine hydrochloride	2034
Cefamandole nafate	1974	Chlordiazepoxide	2035
Cefapirin sodium	1976	Chlordiazepoxide hydrochloride	2036
Cefatrizine propylene glycol	1977	Chlorhexidine diacetate	2037
Cefazolin sodium	1978	Chlorhexidine digluconate solution	2039
Cefepime dihydrochloride monohydrate	1981	Chlorhexidine dihydrochloride	2041
Cefixime	1983	Chlorides (2.4.4.)	132
Cefoperazone sodium	1984	Chlormadinone acetate	2043
Cefotaxime sodium	1985	Chlorobutanol	2045
Cefoxitin sodium	1987	Chlorobutanol hemihydrate	2046
Cefpodoxime proxetil	1989	Chlorocresol	2046
Cefprozil monohydrate	1992		
Cefradine	1994		
Ceftazidime pentahydrate	1996		
Ceftazidime pentahydrate with sodium carbonate for injection	1998		
Ceftriaxone sodium	2000		

Chloroquine phosphate	2047	Clobetasol propionate	2116
Chloroquine sulfate	2048	Clobetasone butyrate	2118
Chlorphenamine maleate	2048	Clodronate disodium tetrahydrate	2119
Chlorpromazine hydrochloride	2050	Clofazimine	2120
Chlorpropamide	2051	Clofibrate	2122
Chlorprothixene hydrochloride	2052	Clomifene citrate	2122
Chlortalidone	2054	Clomipramine hydrochloride	2124
Chlortetracycline hydrochloride	2055	Clonazepam	2126
Cholecalciferol	2058	Clonidine hydrochloride	2127
Cholecalciferol concentrate (oily form)	2059	Clopamide	2128
Cholecalciferol concentrate (powder form)	2061	ClopidoGrel besilate	2129
Cholecalciferol concentrate (water-dispersible form)	2062	ClopidoGrel hydrochloride	2131
Cholera vaccine	897	ClopidoGrel hydrogen sulfate	2133
Cholera vaccine, freeze-dried	897	Clorazepate, dipotassium	2291
Cholera vaccine (inactivated), fowl	1063	Closantel sodium dihydrate for veterinary use	2134
Cholera vaccine (inactivated, oral)	898	Clostridium botulinum vaccine for veterinary use	1035
Cholesterol	2064	Clostridium chauvoei vaccine for veterinary use	1036
Cholesterol for parenteral use	2065	Clostridium novyi (type B) vaccine for veterinary use	1036
Cholesterol in oils rich in omega-3 acids, total (2.4.32.)	157	Clostridium perfringens vaccine for veterinary use	1038
Chondroitin sulfate sodium	2067	Clostridium septicum vaccine for veterinary use	1040
Chromatographic separation techniques (2.2.46.)	74	Closures and containers for parenteral preparations and ophthalmic preparations, polypropylene for (3.1.6.)	403
Chromatography, gas (2.2.28.)	44	Closures and containers for pharmaceutical use, plastic (3.2.2.)	428
Chromatography, liquid (2.2.29.)	46	Closures and tubing, silicone elastomer for (3.1.9.)	409
Chromatography, paper (2.2.26.)	42	Closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders, rubber (3.2.9.)	435
Chromatography, size-exclusion (2.2.30.)	47	Clotrimazole	2136
Chromatography, supercritical fluid (2.2.45.)	74	Clove	1322
Chromatography, thin-layer (2.2.27.)	43	Clove oil	1323
Chromium (⁵¹ Cr) edetate injection	1131	Cloxacillin sodium	2137
Chymotrypsin	2069	Clozapine	2139
Ciclesonide	2070	Coagulation factor II, human, assay of (2.7.18.)	266
Ciclopirox	2071	Coagulation factor IX, human	2674
Ciclopirox olamine	2072	Coagulation factor IX, human, assay of (2.7.11.)	259
Ciclosporin	2074	Coagulation factor IX (rDNA) concentrated solution, human	2676
Cilastatin sodium	2075	Coagulation factors, activated (2.6.22.)	219
Cilazapril	2077	Coagulation factors, assay of heparin (2.7.12.)	259
Cimetidine	2078	Coagulation factor VIIa (rDNA) concentrated solution, human	2668
Cimetidine hydrochloride	2080	Coagulation factor VII, human	2666
Cinchocaine hydrochloride	2082	Coagulation factor VII, human, assay of (2.7.10.)	258
Cinchona bark	1314	Coagulation factor VIII, human	2672
Cinchona liquid extract, standardised	1316	Coagulation factor VIII, human, assay of (2.7.4.)	246
Cineole	2083	Coagulation factor VIII (rDNA), human	2673
Cineole in essential oils, 1,8-, assay of (2.8.11.)	285	Coagulation factor X, assay of (2.7.19.)	266
Cineole type niaouli oil	1453	Coagulation factor XI, human	2681
Cinnamon	1317	Coagulation factor XI, human, assay of (2.7.22.)	269
Cinnamon bark oil, Ceylon	1318	Coated granules	860
Cinnamon leaf oil, Ceylon	1318	Coated tablets	886
Cinnarizine	2084	Cocaine hydrochloride	2140
Ciprofibrate	2085	Coccidioides vaccine (live) for chickens	1042
Ciprofloxacin	2086	Coccus for homoeopathic preparations	1597
Ciprofloxacin hydrochloride	2088	Coconut oil, refined	2141
Circular dichroism (2.2.41.)	69	Cocoyl caprylocaprate	2142
Cisatracurium besilate	2089	Codeine	2143
Cisplatin	2094	Codeine hydrochloride dihydrate	2144
Citalopram hydrobromide	2095	Codeine phosphate hemihydrate	2146
Citalopram hydrochloride	2097	Codeine phosphate sesquihydrate	2148
Citric acid	2098	Codergocrine mesilate	2149
Citric acid monohydrate	2099	Cod-liver oil, farmed	2151
Citronella oil	1319	Cod-liver oil (type A)	2155
Cladribine	2100	Cod-liver oil (type B)	2159
Clarithromycin	2101	Codonopsis root	1324
Clarity and degree of opalescence of liquids (2.2.1.)	21	Coix seed	1325
Clary sage oil	1320	Cola	1326
Classical swine-fever vaccine (live, prepared in cell cultures)	1104	Colchicine	2162
Clazuril for veterinary use	2104	Cold-water vibriosis vaccine (inactivated) for salmonids ..	1108
Clebopride malate	2106	Colestyramine	2164
Clemastine fumarate	2107	Colibacillosis vaccine (inactivated), neonatal piglet	1077
Clematis armandii stem	1321	Colibacillosis vaccine (inactivated), neonatal ruminant....	1079
Clenbuterol hydrochloride	2109		
Clindamycin hydrochloride	2110		
Clindamycin phosphate	2111		
Clioquinol	2114		
Clobazam	2115		

Colistimethate sodium	2165
Colistin sulfate	2166
Colloidal anhydrous silica	3549
Colloidal hydrated silica	3550
Colloidal silica, hydrophobic	3551
Colloidal silver, for external use	3552
Colony-forming cell assay for human haematopoietic progenitor cells (2.7.28.)	274
Colophony	1327
Coloration of liquids (2.2.2.)	22
Common selfheal fruit-spike	1327
Common stinging nettle for homoeopathic preparations..	1614
Comparative table of porosity of sintered-glass filters (2.1.2.)	15
Complexometric titrations (2.5.11.)	164
Composition of fatty acids by gas chromatography (2.4.22.)	141
Composition of fatty acids in oils rich in omega-3 acids (2.4.29.)	155
Compressed lozenges	870
Concentrated solutions for haemodialysis	2628
Concentrates for injections or infusions.....	872
Concentrates for intrauterine solutions	862
Conductivity (2.2.38.)	62
Coneflower herb, purple	1486
Coneflower root, narrow-leaved	1447
Coneflower root, pale	1467
Coneflower root, purple.....	1488
Conjugated estrogens	2410
Conjugated polysaccharide vaccines for human use, carrier proteins for the production of (5.2.11.)	626
Consistency by penetrometry, measurement of (2.9.9.)	313
Containers (3.2.)	423
Containers and closures for parenteral preparations and ophthalmic preparations, polypropylene for (3.1.6.)	403
Containers and closures for pharmaceutical use, plastic (3.2.2.)	428
Containers and tubing for total parenteral nutrition preparations, poly(ethylene - vinyl acetate) for (3.1.7.)	406
Containers for aqueous solutions for infusion, plastic (3.2.2.1.)	429
Containers for aqueous solutions for intravenous infusion, materials based on plasticised poly(vinyl chloride) for (3.1.14.)	416
Containers for human blood and blood components, materials based on plasticised poly(vinyl chloride) for (3.1.1.1.)....	391
Containers for human blood and blood components, materials for (3.1.1.)	391
Containers for human blood and blood components, plastic, sterile (3.2.3.)	430
Containers for non-injectable aqueous solutions, materials based on non-plasticised poly(vinyl chloride) for (3.1.10.)	410
Containers for parenteral preparations and for ophthalmic preparations, polyethylene with additives for (3.1.5.).....	399
Containers for parenteral preparations and for ophthalmic preparations, polyethylene without additives for (3.1.4.) ..	398
Containers for pharmaceutical use, glass (3.2.1.)	423
Containers for preparations not for parenteral use, polyethylene terephthalate for (3.1.15)	419
Containers for solid dosage forms for oral administration, materials based on non-plasticised poly(vinyl chloride) for (3.1.11.)	412
Containers, materials used for the manufacture of (3.1.)....	391
Containers of plasticised poly(vinyl chloride) for human blood and blood components, empty sterile (3.2.4.).....	432
Containers of plasticised poly(vinyl chloride) for human blood containing anticoagulant solution, sterile (3.2.5.)	432
Contamination, microbial: microbial enumeration tests (2.6.12.)	195
Contamination, microbial: test for specified micro-organisms (2.6.13.)	199
Content uniformity of single-dose preparations (2.9.6.)	312
Control of impurities in substances for pharmaceutical use (5.10.)	723
Control of microbiological quality, alternative methods for (5.1.6.)	580
Copolymer, basic butylated methacrylate	1798
Copolymer, grafted, macrogol poly(vinyl alcohol)	2945
Copolymer, methacrylic acid - ethyl acrylate (1:1)	3015
Copolymer, methacrylic acid - ethyl acrylate (1:1) dispersion 30 per cent	3017
Copolymer, methacrylic acid – methyl methacrylate (1:1)	3018
Copolymer, methacrylic acid - methyl methacrylate (1:2)	3019
Copolymer (type A), ammonio methacrylate	1712
Copolymer (type B), ammonio methacrylate	1713
Copovidone	2167
Copper acetate monohydrate for homoeopathic preparations	1599
Copper for homoeopathic preparations	1600
Copper sulfate	2169
Copper sulfate pentahydrate	2170
Copper tetramibi tetrafluoroborate for radiopharmaceutical preparations	1132
Coriander	1329
Coriander oil	1330
Coronavirus diarrhoea vaccine (inactivated), calf	1025
Cortisone acetate	2170
Cotton, absorbent	2172
Cottonseed oil, hydrogenated	2173
Couch grass rhizome	1331
Creams	883
Cresol, crude	2173
Crocus for homoeopathic preparations	1599
Cromoglicate, sodium	3574
Croscarmellose sodium	2174
Crospovidone	2175
Crotamiton	2177
Crystalline and partially crystalline solids, characterisation by X-ray powder diffraction (XRPD) of (2.9.33.).....	354
Crystalline solids, characterisation by microcalorimetry and solution calorimetry (2.2.61.)	109
Crystallinity (5.16.)	757
Cuprum aceticum for homoeopathic preparations	1599
Cuprum metallicum for homoeopathic preparations	1600
Cutaneous application, liquid preparations for	864
Cutaneous application, powders for	874
Cutaneous application, semi-solid preparations for	882
Cutaneous application, veterinary liquid preparations for..	889
Cutaneous foams	864
Cutaneous patches	882
Cyanocobalamin	2178
Cyanocobalamin (⁵⁷ Co) capsules	1132
Cyanocobalamin (⁵⁷ Co) solution	1133
Cyanocobalamin (⁵⁸ Co) capsules	1134
Cyanocobalamin (⁵⁸ Co) solution	1134
Cyclamate, sodium	3576
Cyclizine hydrochloride	2179
Cyclopentolate hydrochloride	2180
Cyclophosphamide	2181
Ciproheptadine hydrochloride	2182
Cyproterone acetate	2183
Cysteine hydrochloride monohydrate	2185
Cystine	2187
Cytarabine	2188
D	
Dacarbazine	2193
Dalteparin sodium	2194
Danaparoid sodium	2196
Dandelion herb with root	1332
Dandelion root	1333
Dapsone	2198

Daunorubicin hydrochloride	2199	Diethylene glycol and ethylene glycol in ethoxylated substances (2.4.30.)	157
D-Camphor	1932	Diethylene glycol monoethyl ether	2256
Decyl oleate	2200	Diethylene glycol palmitostearate	2257
Deferoxamine mesilate	2200	Diethyl phthalate	2253
Degree of coloration of liquids (2.2.2.)	22	Diethylstilbestrol	2258
Dembrexine hydrochloride monohydrate for veterinary use	2202	Diffraction, laser light, particle size analysis by (2.9.31.) ..	349
Demeclocycline hydrochloride	2203	Difloxacin hydrochloride trihydrate for veterinary use	2259
Demonstration of uniformity of dosage units using large sample sizes (2.9.47.)	384	Digitalis leaf	1336
Density of powders, bulk density and tapped (2.9.34.)	359	Digitoxin	2260
Density of solids (2.2.42.)	70	Digoxin	2261
Density of solids, gas pycnometric (2.9.23.)	339	Dihydralazine sulfate, hydrated	2264
Density, relative (2.2.5.)	25	Dihydrocodeine hydrogen tartrate	2266
Dental type silica	3550	Dihydroergocristine mesilate	2267
Depressor substances (2.6.11.)	195	Dihydroergotamine mesilate	2269
Deptropine citrate	2205	Dihydroergotamine tartrate	2271
Dequalinium chloride	2206	Dihydrostreptomycin sulfate for veterinary use	2272
Desacyl-4'-monophosphoryl lipid A, 3-O-	2207	Dihydrotachysterol	2274
Desflurane	2209	Diltiazem hydrochloride	2276
Desipramine hydrochloride	2210	Dimenhydrinate	2277
Deslanoside	2211	Dimercaprol	2279
Desloratadine	2212	Dimethylacetamide	2280
Desmopressin	2213	Dimethylaniline, N,N- (2.4.26.)	152
Desogestrel	2215	Dimethyl sulfoxide	2279
Desoxycortone acetate	2216	Dimeticone	2281
Detection and measurement of radioactivity (2.2.66.)	113	Dimetindene maleate	2282
Detector tubes, gas (2.1.6.)	17	Dinoprostone	2284
Determination of aflatoxin B ₁ in herbal drugs (2.8.18.)	289	Dinoprost trometamol	2283
Determination of metal catalyst or metal reagent residues (2.4.20.)	138	Dioscorea nipponica rhizome	9.1-4104
Determination of nitrogen by sulfuric acid digestion (2.5.9.)	164	Dioscorea oppositifolia rhizome	1337
Determination of primary aromatic amino-nitrogen (2.5.8.)	163	Diosmin	2286
Determination of water by distillation (2.2.13.)	31	Dioxan and ethylene oxide (2.4.25.)	151
Detomidine hydrochloride for veterinary use	2217	Dip concentrates	889
Devil's claw dry extract	1334	Diphenhydramine hydrochloride	2288
Devil's claw root	1335	Diphenoxylate hydrochloride	2289
Dexamethasone	2218	Diphtheria and tetanus toxins and toxoids, flocculation value (Lf) of, (Ramon assay) (2.7.27.)	273
Dexamethasone acetate	2220	Diphtheria and tetanus vaccine (adsorbed)	899
Dexamethasone isonicotinate	2222	Diphtheria and tetanus vaccine (adsorbed, reduced antigen(s) content)	900
Dexamethasone sodium phosphate	2223	Diphtheria antitoxin	1115
Dexchlorpheniramine maleate	2226	Diphtheria, tetanus and hepatitis B (rDNA) vaccine (adsorbed)	901
Dexpanthenol	2227	Diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed)	902
Dextran 1 for injection	2228	Diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed, reduced antigen(s) content)	903
Dextran 40 for injection	2229	Diphtheria, tetanus and pertussis (whole cell) vaccine (adsorbed)	905
Dextran 60 for injection	2230	Diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	906
Dextran 70 for injection	2231	Diphtheria, tetanus, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed)	908
Dextranomer	2231	Diphtheria, tetanus, pertussis (acellular, component) and hepatitis B (rDNA) vaccine (adsorbed)	910
Dextrans, molecular mass distribution in (2.2.39.)	62	Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed)	911
Dextrin	2232	Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	913
Dextromethorphan hydrobromide	2233	Diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	915
Dextromoramide tartrate	2234	Diphtheria, tetanus, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	917
Dextropropoxyphene hydrochloride	2235	Diphtheria, tetanus, pertussis (whole cell) and poliomyelitis (inactivated) vaccine (adsorbed)	920
Dextrose	9.1-4167	Diphtheria, tetanus, pertussis (whole cell), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	922
Dextrose monohydrate	9.1-4168	Diphtheria vaccine (adsorbed)	924
Diacerein	2236	Diphtheria vaccine (adsorbed), assay of (2.7.6.)	247
Diazepam	2238		
Diazoxide	2240		
Dibromopropamidine diisetonate	2240		
Dibutyl phthalate	2241		
Dichlorobenzyl alcohol, 2,4-	2242		
Dichloromethane	3034		
Diclazuril for veterinary use	2243		
Diclofenac potassium	2245		
Diclofenac sodium	2246		
Dicloxacillin sodium	2248		
Dicycloverine hydrochloride	9.1-4147		
Didanosine	2250		
Dienogest	2252		
Diethylcarbamazine citrate	2254		

Diphtheria vaccine (adsorbed, reduced antigen content) ...	925	Dydrogesterone	2336
Dipivefrine hydrochloride	2290		
Dipotassium clorazepate	2291		
Dipotassium phosphate	2292	E	
Diprophylline	2293	Ear drops and ear sprays.....	856
Dipyridamole	2294	Ear powders.....	856
Dirithromycin	2296	Ear preparations.....	855
Disintegration of suppositories and pessaries (2.9.2.)	301	Ear preparations, semi-solid	856
Disintegration of tablets and capsules (2.9.1.)	299	Ear sprays and ear drops.....	856
Disodium clodronate tetrahydrate	2119	Ear tampons	856
Disodium edetate	2297	Ear washes	856
Disodium etidronate	2433	Ebastine	2341
Disodium pamidronate pentahydrate	3259	Eclipta herb	1341
Disodium phosphate	2298	Econazole	2342
Disodium phosphate dihydrate	2299	Econazole nitrate	2343
Disodium phosphate dodecahydrate	2299	Edeetate (chromium (⁵¹ Cr)) injection	1131
Disopyramide	2300	Edeetate, disodium	2297
Disopyramide phosphate	2301	Edeetate, sodium calcium	3568
Dispersible tablets.....	886	Edetic acid	2344
Dissolution, apparent (2.9.43.)	377	Edotreotide (gallium (⁶⁸ Ga)) injection	1150
Dissolution, intrinsic (2.9.29.)	347	Edrophonium chloride	2345
Dissolution test for lipophilic solid dosage forms (2.9.42.)	377	Effervescent granules	860
Dissolution test for solid dosage forms (2.9.3.)	302	Effervescent powders	875
Dissolution test for transdermal patches (2.9.4.)	309	Effervescent tablets	886
Dissolution testing, recommendations on (5.17.1.)	761	Efficacy of antimicrobial preservation (5.1.3.)	577
Distemper vaccine (live), canine	1029	Efficacy of veterinary vaccines and immunosera, evaluation of (5.2.7.)	612
Distemper vaccine (live) for mustelids	1045	Egg drop syndrome '76 vaccine (inactivated)	1048
Distillation range (2.2.11.)	30	Elder flower	1342
Distribution estimation by analytical sieving, particle-size (2.9.38.)	367	Electrophoresis (2.2.31.)	48
Disulfiram	2302	Electrophoresis, capillary (2.2.47.)	81
Dithranol	2303	Eleutherococcus	1344
DL-Methionine	3025	Emedastine difumarate	2346
DL- α -Tocopheryl hydrogen succinate	3806	Emetine hydrochloride pentahydrate	2347
Dobesilate monohydrate, calcium	1914	Empty sterile containers of plasticised poly(vinyl chloride) for human blood and blood components (3.2.4.)	432
Dobutamine hydrochloride	2304	Emulsifying cetostearyl alcohol (type A)	2019
Docetaxel	2305	Emulsifying cetostearyl alcohol (type B)	2021
Docetaxel trihydrate	2307	Emulsions, solutions and suspensions, oral	865
Docusate sodium	2309	Enalaprilat dihydrate	2349
Dodecyl gallate	2309	Enalapril maleate	2348
Dog rose	1338	Encephalitis vaccine (inactivated), tick-borne	988
Domperidone	2310	Encephalomyelitis vaccine (live), infectious, avian	1013
Domperidone maleate	2312	Endotoxins, bacterial (2.6.14.)	204
Dopamine hydrochloride	2313	Endotoxins, bacterial, guidelines for using the test for (5.1.10.)	593
Doxepamine dihydrochloride	2315	Enilconazole for veterinary use	2351
Dorzolamide hydrochloride	2316	Enoxaparin sodium	2352
Dosage forms (glossary)	853	Enoxolone	2354
Dosage units, demonstration of uniformity using large sample sizes (2.9.47.)	384	Enrofloxacin for veterinary use	2356
Dosage units, uniformity of (2.9.40.)	9.1-4055	Entacapone	2357
Dosulepin hydrochloride	2318	Entecavir monohydrate	2359
DOTATOC (gallium (⁶⁸ Ga)) injection	1150	Enzootic pneumonia vaccine (inactivated), porcine	1086
Doxapram hydrochloride	2319	Ephedra herb	1346
Doxazosin mesilate	2320	Ephedrine	2360
Doxepin hydrochloride	2322	Ephedrine hemihydrate	2361
Doxorubicin hydrochloride	2323	Ephedrine hydrochloride	2362
Doxycycline hyclate	2324	Ephedrine hydrochloride, racemic	2363
Doxycycline monohydrate	2326	Epinaстine hydrochloride	2364
Doxylamine hydrogen succinate	2328	Epinephrine	1650
Droperidol	2329	Epinephrine tartrate	1652
Droppers (2.1.1.)	15	Epirubicin hydrochloride	2365
Drop point (2.2.17.)	33	Eplerenone	2367
Drops (nasal) and sprays (liquid nasal)	867	Eptacog alfa (activated) concentrated solution	2668
Drops, oral	865	Equine herpesvirus vaccine (inactivated)	1050
Drospirenone	2331	Equine influenza vaccine (inactivated)	1051
Dry extracts	818	Equisetum stem	1347
Drynaria rhizome	1339	Ergocalciferol	2368
Dry residue of extracts (2.8.16.)	289	Ergoloid mesilates	2149
Duck plague vaccine (live)	1046	Ergometrine maleate	2370
Duck viral hepatitis type I vaccine (live)	1047	Ergotamine tartrate	2371
Duloxetine hydrochloride	2332	Erysipelas vaccine (inactivated), swine	1104
Dutasteride	2334	Erythritol	2373
Dwarf pine oil	1340		

Erythromycin	2374
Erythromycin estolate	2378
Erythromycin ethylsuccinate.....	2381
Erythromycin lactobionate.....	2385
Erythromycin stearate.....	2388
Erythropoietin concentrated solution.....	2391
Escitalopram.....	2395
Escitalopram oxalate	2397
Eserine salicylate.....	3335
Esketamine hydrochloride.....	2399
Esomeprazole magnesium dihydrate	2401
Esomeprazole magnesium trihydrate.....	2402
Essential oils	814
Essential oils, assay of 1,8-cineole in (2.8.11.).....	285
Essential oils, fatty oils and resinified essential oils in (2.8.7.)	284
Essential oils, foreign esters in (2.8.6.).....	284
Essential oils in herbal drugs (2.8.12.)	285
Essential oils, odour and taste (2.8.8.)	284
Essential oils, residue on evaporation (2.8.9.)	284
Essential oils, solubility in alcohol (2.8.10.)	284
Essential oils, water in (2.8.5.).....	284
Ester value (2.5.2.)	161
Estradiol benzoate	2404
Estradiol hemihydrate	9.1-4151
Estradiol valerate	2407
Estriol	2409
Estrogens, conjugated.....	2410
Etacrynic acid.....	2413
Etamsylate	2414
Ethacridine lactate monohydrate.....	2415
Ethambutol hydrochloride	2416
Ethanol (96 per cent).....	2417
Ethanol, anhydrous.....	2419
Ethanol content (2.9.10.)	315
Ether	2421
Ether, anaesthetic.....	2422
Ethinylestradiol	2422
Ethionamide	2424
Ethosuximide	2425
Ethoxylated substances, ethylene glycol and diethylene glycol in (2.4.30.)	157
Ethyl acetate	2427
Ethyl acrylate - methacrylic acid copolymer (1:1).....	3015
Ethyl acrylate - methacrylic acid copolymer (1:1) dispersion 30 per cent	3017
Ethylcellulose	2429
Ethylenediamine	2431
Ethylene glycol and diethylene glycol in ethoxylated substances (2.4.30.)	157
Ethylene glycol monopalmitostearate	2430
Ethylene glycol monostearate	2430
Ethylene oxide and dioxan (2.4.25.)	151
Ethylhexanoic acid, 2- (2.4.28.)	154
Ethylmorphine hydrochloride	2431
Ethyl oleate	2428
Ethyl parahydroxybenzoate	2428
Ethyl parahydroxybenzoate sodium	3577
Etidronate disodium	2433
Etilefrine hydrochloride	2433
Etodolac	2435
Etofenamate	2437
Etomidate	2439
Etoposide	9.1-4152
Eucalyptus leaf	1349
Eucalyptus oil	1349
Eucommia bark	1351
Eugenol	2443
European goldenrod	1376
European viper venom antiserum	1119
Evaluation of efficacy of veterinary vaccines and immunosera (5.2.7.)	612
Evaluation of safety of each batch of immunosera for veterinary use (5.2.9.)	625
Evaluation of safety of veterinary vaccines and immunosera (5.2.6.)	610
Evening primrose oil, refined	2444
Excipients, functionality-related characteristics of (5.15.) ..	753
Exemestane	2445
Extemporaneous preparation of radiopharmaceuticals (5.19.)	767
Extractable volume of parenteral preparations, test for (2.9.17.)	322
Extracts, dry	818
Extracts, dry residue of (2.8.16.)	289
Extracts, herbal drug	815
Extracts, herbal drug, monographs on (information chapter) (5.23.)	807
Extracts, liquid (fluid)	817
Extracts, loss on drying of (2.8.17.)	289
Extracts, soft	817
Extracts used in the preparation of herbal medicinal products for oral use, microbiological examination (2.6.31.)	232
Extracts used in the preparation of herbal medicinal products for oral use, microbiological quality (5.1.8.)	591
Extracts, water for preparation of	3932
Extraneous agents in viral vaccines for human use, tests for (2.6.16.)	208
Extraneous agents: tests in batches of finished product of avian live virus vaccines (2.6.25.)	222
Extraneous agents: tests in seed lots of avian viral vaccines (2.6.24.)	219
Eye drops	857
Eye lotions	857
Eye preparations	857
Eye preparations, semi-solid	858
F	
<i>F</i> ₀ concept to steam sterilisation of aqueous preparations, application of (5.1.5.)	580
Factor II, human coagulation, assay of (2.7.18.)	266
Factor IX, human coagulation	2674
Factor IX, human coagulation, assay of (2.7.11.)	259
Factor IX (rDNA) concentrated solution, human coagulation	2676
Factor VIIa (rDNA) concentrated solution, human coagulation	2668
Factor VII, human coagulation	2666
Factor VII, human coagulation, assay of (2.7.10.)	258
Factor VIII, human coagulation	2672
Factor VIII, human coagulation, assay of (2.7.4.)	246
Factor VIII (rDNA), human coagulation	2673
Factor X, human coagulation, assay of (2.7.19.)	266
Factor XI, human coagulation	2681
Factor XI, human coagulation, assay of (2.7.22.)	269
Falling ball viscometer method (2.2.49.)	88
Famotidine	2449
Fat, hard	2639
Fat, hard with additives	2640
Fatty acids, composition by gas chromatography (2.4.22.) ..	141
Fatty acids in oils rich in omega-3 acids, composition of (2.4.29.)	155
Fatty oils, alkaline impurities in (2.4.19.)	138
Fatty oils and resinified essential oils in essential oils (2.8.7.)	284
Fatty oils, foreign oils in, by thin-layer chromatography (2.4.21.)	141
Fatty oils, identification by thin-layer chromatography (2.3.2.)	126
Fatty oils, sterols in (2.4.23.)	144
Fatty oils, vegetable	848
Fc function of immunoglobulin, test for (2.7.9.)	257
Febantel for veterinary use	2450
Feeding stuffs for veterinary use, medicated, premixes for ..	875

Felbinac	2451
Feline calicivirus vaccine (inactivated)	1053
Feline calicivirus vaccine (live)	1054
Feline chlamydiosis vaccine (inactivated)	1055
Feline infectious enteritis (feline panleucopenia) vaccine (inactivated)	1056
Feline infectious enteritis (feline panleucopenia) vaccine (live)	1057
Feline leukaemia vaccine (inactivated)	1058
Feline panleucopenia vaccine (inactivated)	1056
Feline panleucopenia vaccine (live)	1057
Feline viral rhinotracheitis vaccine (inactivated)	1059
Feline viral rhinotracheitis vaccine (live)	1060
Felodipine	2452
Felypressin	2454
Fenbendazole for veterinary use	2455
Fenbufen	2456
Fennel, bitter	1352
Fennel, sweet	1353
Fenofibrate	2457
Fenoterol hydrobromide	2458
Fentanyl	2459
Fentanyl citrate	2461
Fenticonazole nitrate	2462
Fenugreek	1354
Fermentation, products of	830
Ferric chloride hexahydrate	2463
Ferrous fumarate	2464
Ferrous gluconate	2465
Ferrous sulfate, dried	2466
Ferrous sulfate heptahydrate	2467
Ferrum metallicum for homoeopathic preparations	1601
FET (¹⁸ F) injection	1143
Feverfew	1355
Fexofenadine hydrochloride	2468
Fibrinogen, human	2682
Fibrin sealant kit	2469
Filgrastim concentrated solution	9.1-4159
Films, orodispersible	870
Finasteride	2473
Fineness, powder (2.9.35.)	362
Fish oil, rich in omega-3 acids	2474
Flavoxate hydrochloride	2476
Flecainide acetate	2478
Fleeceflower root	1356
Flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (Ramon assay) (2.7.27.)	273
Flowability (2.9.16.)	321
Flow cytometry (2.7.24.)	271
FLT (¹⁸ F) injection	1127
Flubendazole	2479
Flucloxacillin magnesium octahydrate	2480
Flucloxacillin sodium	2482
Fluconazole	2484
Flucytosine	2485
Fludarabine phosphate	2487
Fludeoxyglucose (¹⁸ F) injection	1135
Fludrocortisone acetate	2489
Flumazenil	2490
Flumazenil (<i>N</i> -[¹¹ C]methyl) injection	1137
Flumequine	2492
Flumetasone pivalate	2493
Flunarizine dihydrochloride	2494
Flunitrazepam	2495
Flunixin meglumine for veterinary use	2496
Fluocinolone acetonide	2497
Fluocortolone pivalate	2500
Fluorescein	2501
Fluorescein sodium	2502
Fluoride (¹⁸ F) solution for radiolabelling	1139
Fluorides (2.4.5.)	132
Fluorimetry (2.2.21.)	36
Fluorocholine (¹⁸ F) injection	1139
Fluorodeoxythymidine (¹⁸ F) injection	1127
Fluorodopa (¹⁸ F) (prepared by electrophilic substitution) injection	1141
Fluoroethyl-L-tyrosine (¹⁸ F) injection	1143
Fluoromisonidazole (¹⁸ F) injection	1146
Flourouracil	2504
Fluoxetine hydrochloride	2505
Flupentixol dihydrochloride	2507
Fluphenazine decanoate	2509
Fluphenazine dihydrochloride	2510
Fluphenazine enantate	2512
Flurazepam monohydrochloride	2513
Flurbiprofen	2514
Fluspirilene	2516
Flutamide	2517
Fluticasone propionate	2518
Flutrimazole	2520
Fluvastatin sodium	2521
Fluvoxamine maleate	2523
FMISO (¹⁸ F) injection	1146
Foams, cutaneous	864
Foams, intrauterine	862
Foams, medicated	859
Foams, rectal	882
Foams, vaginal	889
Folic acid	2524
Folinate, calcium	1914
Follitropin	2526
Follitropin concentrated solution	2531
Foot-and-mouth disease (ruminants) vaccine (inactivated)	1062
Foreign esters in essential oils (2.8.6.)	284
Foreign matter (2.8.2.)	283
Foreign oils in fatty oils by thin-layer chromatography (2.4.21.)	141
Formaldehyde, free (2.4.18.)	137
Formaldehyde solution (35 per cent)	2537
Formoterol fumarate dihydrate	2537
Foscarnet sodium hexahydrate	2539
Fosfomycin calcium	2541
Fosfomycin sodium	2542
Fosfomycin trometamol	2543
Fosinopril sodium	2544
Fourstamen stephania root	1357
Fowl cholera vaccine (inactivated)	1063
Fowl-pox vaccine (live)	1064
Framycetin sulfate	2547
Frangula bark	1358
Frangula bark dry extract, standardised	1359
Frankincense, Indian	1392
Fraxinus rhynchophylla bark	1360
Free formaldehyde (2.4.18.)	137
Freezing point (2.2.18.)	34
Fresh bilberry fruit dry extract, refined and standardised..	1361
Friability of granules and spheroids (2.9.41.)	375
Friability of uncoated tablets (2.9.7.)	312
Fructose	2548
Fucus	1405
Fulvestrant	2549
Fumitory	1363
Functional groups and ions, identification reactions of (2.3.1.)	123
Functionality-related characteristics of excipients (5.15.) ...	753
Furosemide	2551
Furunculosis vaccine (inactivated, oil-adjuvanted, injectable) for salmonids	1066
Fusidate, sodium	3579
Fusidic acid	2552
G	
Gabapentin	2559
Gadobutrol monohydrate	2560

Gadodiamide hydrate.....	9.1-4165	Glycerol monocaprylocaprate.....	2602
Galactose.....	2562	Glycerol monolinoleate.....	2603
Galantamine hydrobromide	2563	Glycerol mono-oleate	2604
Gallium (⁶⁷ Ga) citrate injection	1148	Glycerol monostearate 40-55	2605
Gallium (⁶⁸ Ga) chloride solution for radiolabelling	1148	Glycerol triacetate.....	3825
Gallium (⁶⁸ Ga) DOTATOC injection	1150	Glyceryl trinitrate solution	2606
Gallium (⁶⁸ Ga) edotreotide injection	1150	Glycine	2608
Ganciclovir	2566	Glycoproteins, glycan analysis of (2.2.59.)	103
Gargles	869	Glycopyrronium bromide.....	2609
Garlic for homoeopathic preparations.....	1590	Glycyrrhizate ammonium.....	1716
Garlic powder.....	1364	Goldenrod.....	1375
Gas adsorption, specific surface area by (2.9.26.)	344	Goldenrod, European.....	1376
Gas chromatography (2.2.28.)	44	Goldenseal rhizome.....	1378
Gas detector tubes (2.1.6.)	17	Gonadorelin acetate.....	2611
Gases, carbon dioxide in (2.5.24.)	168	Gonadotrophin, chorionic.....	2613
Gases, carbon monoxide in (2.5.25.)	169	Gonadotrophin, equine serum, for veterinary use	2613
Gases, nitrogen monoxide and nitrogen dioxide in (2.5.26.)	170	Goserelin	2614
Gases, nitrous oxide in (2.5.35.)	176	Grafted copolymer, macrogol poly(vinyl alcohol)	2945
Gases, oxygen in (2.5.27.)	170	Gramicidin	2616
Gases, water in (2.5.28.)	170	Granisetron hydrochloride	2617
Gas-gangrene antitoxin, mixed	1116	Granules	860
Gas-gangrene antitoxin (novyi)	1116	Granules and powders for oral solutions and suspensions..	865
Gas-gangrene antitoxin (perfringens)	1117	Granules and powders for syrups	866
Gas-gangrene antitoxin (septicum)	1118	Granules and spheroids, friability of (2.9.41.)	375
Gas pycnometric density of solids (2.9.23.)	339	Granules, coated	860
Gastro-resistant capsules	854	Granules, effervescent	860
Gastro-resistant granules	860	Granules, gastro-resistant	860
Gastro-resistant tablets	886	Granules, modified-release	860
Gefitinib	2567	Greater celandine	1380
Gelatin	2568	Griseofulvin	2619
Gels	884	Guaiacol	2620
Gels for injections	873	Guaifenesin	2622
Gemcitabine hydrochloride	2570	Guanethidine monosulfate	2623
Gemfibrozil.....	2571	Guar	1381
General notices (1)	3	Guar galactomannan	2623
General texts on biological products (5.2.)	599	Guidelines for using the test for bacterial endotoxins (5.1.10.)	593
General texts on microbiology (5.1.)	575	Guidelines for using the test for sterility (5.1.9.)	592
Gene transfer medicinal products for human use (5.14.)	739		
Gentamicin sulfate.....	2573		
Gentian root	1365		
Gentian tincture	1366		
Gestodene	2575		
Ginger	1367		
Gingival solutions	869		
Ginkgo dry extract, refined and quantified	1368		
Ginkgo leaf	1370		
Ginseng	1372		
Ginseng dry extract	1374		
Glass containers for pharmaceutical use (3.2.1.)	423		
Glibenclamide	2577		
Gliclazide	2578		
Glimepiride	2580		
Glipizide	2582		
Glossary (dosage forms)	853		
Glucagon, human	2584		
Glucoheptonate, calcium	1917		
Glucosamine hydrochloride	2585		
Glucosamine sulfate potassium chloride	2586		
Glucosamine sulfate sodium chloride	2587		
Glucose.....	9.1-4167		
Glucose, liquid	2590		
Glucose, liquid, spray-dried	2591		
Glucose monohydrate	9.1-4168		
Glutamic acid	2593		
Glutathione	2594		
Glycan analysis of glycoproteins (2.2.59.)	103		
Glycerol	2595		
Glycerol (85 per cent)	2597		
Glycerol dibehenate	2598		
Glycerol distearate	2599		
Glycerol formal	2600		
Glycerol monocaprylate	2601		

Hamamelis leaf.....	1383	Herbal substances.....	819
Hard capsules.....	854	Herbal teas.....	820
Hard fat.....	2639	Herbal teas, instant.....	820
Hard fat with additives.....	2640	Herpesvirus vaccine (inactivated), equine.....	1050
Hard paraffin.....	3268	Herpes zoster (shingles) vaccine (live).....	982
Harmonisation, pharmacopoeial (5.8.).....	9.1-4065	Hexamidine diisetonate.....	2650
Hawthorn berries.....	1384	Hexetidine.....	2651
Hawthorn leaf and flower.....	1385	Hexosamines in polysaccharide vaccines (2.5.20.).....	167
Hawthorn leaf and flower dry extract.....	1386	Hexylresorcinol.....	2652
Hawthorn leaf and flower liquid extract, quantified.....	1387	Highly purified water.....	3933
HCP assays (2.6.34.).....	9.1-4041	High-molecular-mass macrogols.....	2952
Healthy chicken flocks for the production of inactivated vaccines for veterinary use (5.2.13.).....	630	High-performance thin-layer chromatography of herbal drugs and herbal drug preparations (2.8.25.).....	295
Heavy bismuth subnitrate.....	1853	Histamine (2.6.10.).....	194
Heavy kaolin.....	2847	Histamine dihydrochloride.....	2653
Heavy magnesium carbonate.....	2955	Histamine for homoeopathic preparations.....	9.1-4118
Heavy magnesium oxide.....	2962	Histaminum for homoeopathic preparations.....	9.1-4118
Heavy metals (2.4.8.).....	133	Histidine.....	2654
Heavy metals in herbal drugs and herbal drug preparations (2.4.27.).....	152	Histidine hydrochloride monohydrate.....	2655
Hedera helix for homoeopathic preparations.....	1602	Homatropine hydrobromide.....	2657
Helium.....	2642	Homatropine methylbromide.....	2658
Heparin, assay of (2.7.5.).....	9.1-4049	Homoeopathic pills, coated.....	1587
Heparin calcium.....	2642	Homoeopathic pills, impregnated.....	9.1-4118
Heparin in coagulation factors, assay of (2.7.12.).....	259	Homoeopathic preparations.....	9.1-4117
Heparins, low-molecular-mass.....	2646	Homoeopathic preparations, Agaricus phalloides for.....	1588
Heparin sodium.....	2644	Homoeopathic preparations, Allium sativum for.....	1590
Hepatitis A immunoglobulin, human.....	2683	Homoeopathic preparations, Anacardium for.....	1591
Hepatitis A (inactivated, adsorbed) and typhoid polysaccharide vaccine.....	929	Homoeopathic preparations, Apis for.....	1592
Hepatitis A (inactivated) and hepatitis B (rDNA) vaccine (adsorbed).....	930	Homoeopathic preparations, arsenicum album for.....	1593
Hepatitis A vaccine, assay of (2.7.14.).....	262	Homoeopathic preparations, aurum chloratum natronatum for.....	1593
Hepatitis A vaccine (inactivated, adsorbed).....	931	Homoeopathic preparations, barium chloratum for.....	1594
Hepatitis A vaccine (inactivated, virosome).....	932	Homoeopathic preparations, Belladonna for.....	1594
Hepatitis B immunoglobulin for intravenous administration, human.....	2684	Homoeopathic preparations, cadmium sulfuricum for.....	1596
Hepatitis B immunoglobulin, human.....	2684	Homoeopathic preparations, calcium iodatum for.....	1596
Hepatitis B (rDNA), diphtheria and tetanus vaccine (adsorbed).....	901	Homoeopathic preparations, Coccus for.....	1597
Hepatitis B (rDNA), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed).....	910	Homoeopathic preparations, Crocus for.....	1599
Hepatitis B (rDNA), diphtheria, tetanus, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed).....	915	Homoeopathic preparations, cuprum aceticum for.....	1599
Hepatitis B vaccine (rDNA).....	935	Homoeopathic preparations, cuprum metallicum for.....	1600
Hepatitis B vaccine (rDNA), assay of (2.7.15.).....	263	Homoeopathic preparations, ferrum metallicum for.....	1601
Hepatitis C virus (HCV), validation of nucleic acid amplification techniques for the detection of HCV RNA in plasma pools: guidelines.....	214	Homoeopathic preparations, hedera helix for.....	1602
Hepatitis type I vaccine (live), viral, duck.....	1047	Homoeopathic preparations, herbal drugs for.....	1570
Heptaminol hydrochloride.....	2649	Homoeopathic preparations, hydrastis canadensis for.....	1603
Herbal drug extracts.....	815	Homoeopathic preparations, hyoscyamus for.....	1604
Herbal drug extracts, monographs on (information chapter) (5.23.).....	807	Homoeopathic preparations, hypericum for.....	1605
Herbal drug preparations.....	819	Homoeopathic preparations, kalium bichromicum for.....	1608
Herbal drugs.....	819	Homoeopathic preparations, magnesium fluoratum for.....	1609
Herbal drugs and herbal drug preparations, heavy metals in (2.4.27.).....	152	Homoeopathic preparations, magnesium phosphoricum for.....	1609
Herbal drugs and herbal drug preparations, high-performance thin-layer chromatography of (2.8.25.).....	295	Homoeopathic preparations, mother tinctures for.....	1571
Herbal drugs, determination of aflatoxin B ₁ in (2.8.18.).....	289	Homoeopathic preparations, Nux-vomica for.....	1610
Herbal drugs, essential oils in (2.8.12.).....	285	Homoeopathic preparations, petroleum rectificatum for.....	1612
Herbal drugs for homoeopathic preparations.....	1570	Homoeopathic preparations, pills for.....	1586
Herbal drugs, microscopic examination of (2.8.23.).....	295	Homoeopathic preparations, Staphysagria for.....	1612
Herbal drugs: sampling and sample preparation (2.8.20.).....	291	Homoeopathic preparations, sulfur for.....	1614
Herbal drugs, tannins in (2.8.14.).....	288	Homoeopathic preparations, Urtica dioica for.....	1614
Herbal drugs, test for aristolochic acids in (2.8.21).....	292	Homoeopathic stocks (methods of preparation of) and potentisation.....	1572
Herbal medicinal products for oral use and extracts used in their preparation, microbiological examination (2.6.31.).....	232	Homoeopathic preparations, Ignatia for.....	1606
Herbal medicinal products for oral use and extracts used in their preparation, microbiological quality (5.1.8.).....	591	Honey.....	2659
Herbal preparations.....	819	Honey bee for homoeopathic preparations.....	1592

Human antithrombin III, assay of (2.7.17.)	265	Hydrous wool fat	3944
Human antithrombin III concentrate	2664	Hydroxocobalamin acetate	2717
Human C1-esterase inhibitor	2665	Hydroxocobalamin chloride	2718
Human C1-esterase inhibitor, assay of (2.7.34.)	278	Hydroxocobalamin sulfate	2719
Human coagulation factor II, assay of (2.7.18.)	266	Hydroxycarbamide	2720
Human coagulation factor IX	2674	Hydroxychloroquine sulfate	2721
Human coagulation factor IX, assay of (2.7.11.)	259	Hydroxyethylcellulose	2724
Human coagulation factor IX (rDNA) concentrated solution	2676	Hydroxyethylmethylcellulose	3037
Human coagulation factor VII	2666	Hydroxyethyl salicylate	2723
Human coagulation factor VIIa (rDNA) concentrated solution	2668	Hydroxyethyl starches	3649
Human coagulation factor VII, assay of (2.7.10.)	258	Hydroxyl value (2.5.3.)	161
Human coagulation factor VIII	2672	Hydroxypropylbetadex	2725
Human coagulation factor VIII, assay of (2.7.4.)	246	Hydroxypropylcellulose	2727
Human coagulation factor VIII (rDNA)	2673	Hydroxypropylcellulose, low-substituted	2729
Human coagulation factor X, assay of (2.7.19.)	266	Hydroxypropylmethylcellulose	2738
Human coagulation factor XI	2681	Hydroxypropylmethylcellulose phthalate	2740
Human coagulation factor XI, assay of (2.7.22.)	269	Hydroxypropyl starch	3645
Human fibrinogen	2682	Hydroxypropyl starch, pregalatinised	3647
Human glucagon	2584	Hydroxyzine hydrochloride	2730
Human haematopoietic progenitor cells, colony-forming cell assay for (2.7.28.)	274	Hymecromone	2731
Human haematopoietic stem cells	2682	Hymenoptera venoms for allergen products	2732
Human hepatitis A immunoglobulin	2683	Hyoscine	2733
Human hepatitis B immunoglobulin	2684	Hyoscine butylbromide	2734
Human hepatitis B immunoglobulin for intravenous administration	2684	Hyoscine hydrobromide	2735
Human insulin	2768	Hyoscyamine sulfate	2737
Human measles immunoglobulin	2685	Hyoscyamus for homoeopathic preparations	1604
Human normal immunoglobulin for intramuscular administration	2685	Hypericum	1526
Human normal immunoglobulin for intravenous administration	2687	Hypericum for homoeopathic preparations	1605
Human normal immunoglobulin for subcutaneous administration	2689	Hypromellose	2738
Human papillomavirus vaccine (rDNA)	936	Hypromellose phthalate	2740
Human plasma for fractionation	2691		
Human plasma (pooled and treated for virus inactivation)	2692	I	
Human plasmin inhibitor, assay of (2.7.25.)	272	Ibuprofen	2745
Human protein C, assay of (2.7.30.)	276	Iceland moss	1392
Human protein S, assay of (2.7.31.)	277	ICH (5.8.)	9.1-4065
Human prothrombin complex	2695	Ichthammol	2747
Human rabies immunoglobulin	2696	Identification (2.3.)	123
Human rubella immunoglobulin	2698	Identification and control of residual solvents (2.4.24.)	146
Human tetanus immunoglobulin	2698	Identification of fatty oils by thin-layer chromatography (2.3.2.)	126
Human varicella immunoglobulin	2700	Identification of phenothiazines by thin-layer chromatography (2.3.3.)	127
Human varicella immunoglobulin for intravenous administration	2700	Identification reactions of ions and functional groups (2.3.1.)	123
Human von Willebrand factor	2701	Iodoxuridine	2748
Human von Willebrand factor, assay of (2.7.21.)	268	Ifosfamide	2749
Hyaluronate, sodium	3583	Ignatia for homoeopathic preparations	1606
Hyaluronidase	2702	Imatinib mesilate	2750
Hydralazine hydrochloride	2703	Imipenem monohydrate	2753
Hydrastis canadensis for homoeopathic preparations	1603	Imipramine hydrochloride	2754
Hydrochloric acid, concentrated	2704	Immunochemical methods (2.7.1.)	239
Hydrochloric acid, dilute	2704	Immunoglobulin for human use, anti-T lymphocyte, animal	1741
Hydrochlorothiazide	2705	Immunoglobulin for intramuscular administration, human normal	2685
Hydrocodone hydrogen tartrate 2.5-hydrate	2706	Immunoglobulin for intravenous administration, human anti-D	2663
Hydrocortisone	2708	Immunoglobulin for intravenous administration, human hepatitis B	2684
Hydrocortisone acetate	2711	Immunoglobulin for intravenous administration, human normal	2687
Hydrocortisone hydrogen succinate	2713	Immunoglobulin for intravenous administration, human varicella	2700
Hydrogenated arachis oil	1752	Immunoglobulin for subcutaneous administration, human normal	2689
Hydrogenated castor oil	1966	Immunoglobulin, human anti-D	2662
Hydrogenated cottonseed oil	2173	Immunoglobulin, human anti-D, assay of (2.7.13.)	260
Hydrogenated soya-bean oil	3630	Immunoglobulin, human hepatitis A	2683
Hydrogenated vegetable oils, nickel in (2.4.31.)	157	Immunoglobulin, human hepatitis B	2684
Hydrogenated wool fat	3943	Immunoglobulin, human measles	2685
Hydrogen peroxide solution (30 per cent)	2715	Immunoglobulin, human rubella	2696
Hydrogen peroxide solution (3 per cent)	2715		
Hydromorphone hydrochloride	2716		
Hydrophobic colloidal silica	3551		

Immunoglobulin, human tetanus.....	2698
Immunoglobulin, human varicella.....	2700
Immunoglobulin, test for anticomplementary activity of (2.6.17.)	210
Immunoglobulin, test for Fc function of (2.7.9.).....	257
Immunological veterinary medicinal products, substances of animal origin for the production of (5.2.5.).....	608
Immunonephelometry for vaccine component assay (2.7.35.)	279
Immunosera and vaccines, phenol in (2.5.15.)	166
Immunosera and vaccines, veterinary, evaluation of efficacy of (5.2.7.)	612
Immunosera and vaccines, veterinary, evaluation of safety (5.2.6.)	610
Immunosera for human use, animal.....	821
Immunosera for veterinary use.....	823
Immunosera for veterinary use, evaluation of the safety of each batch (5.2.9.)	625
Implants	873
Impurities in substances for pharmaceutical use, control of (5.10.)	723
Inactivated vaccines for veterinary use, healthy chicken flocks for the production of (5.2.13.)	630
Indapamide.....	2755
Indian frankincense.....	1392
Indicators, approximate pH of solutions (2.2.4.)	25
Indigo plant leaf.....	1393
Indinavir sulfate.....	2757
Indium (¹¹¹ In) chloride solution	1153
Indium (¹¹¹ In) oxine solution	1154
Indium (¹¹¹ In) pentetate injection	1154
Indometacin	2759
Inductively coupled plasma-atomic emission spectrometry (2.2.57.)	100
Inductively coupled plasma-mass spectrometry (2.2.58.)	101
Infectious bovine rhinotracheitis vaccine (inactivated).....	1067
Infectious bovine rhinotracheitis vaccine (live).....	1068
Infectious bronchitis vaccine (inactivated), avian	1007
Infectious bronchitis vaccine (live), avian	1008
Infectious bursal disease vaccine (inactivated), avian	1010
Infectious bursal disease vaccine (live), avian	1011
Infectious chicken anaemia vaccine (live).....	1069
Infectious encephalomyelitis vaccine (live), avian.....	1013
Infectious enteritis vaccine (inactivated), feline	1056
Infectious enteritis vaccine (live), feline	1057
Infectious laryngotracheitis vaccine (live), avian	1014
Infectious rhinotracheitis vaccine (live), turkey	1107
Influenza vaccine (inactivated), equine	1051
Influenza vaccine (inactivated), porcine.....	1087
Influenza vaccine (live, nasal)	939
Influenza vaccine (split virion, inactivated)	942
Influenza vaccine (surface antigen, inactivated).....	943
Influenza vaccine (surface antigen, inactivated, prepared in cell cultures)	945
Influenza vaccine (surface antigen, inactivated, virosome)	947
Influenza vaccine (whole virion, inactivated)	949
Influenza vaccine (whole virion, inactivated, prepared in cell cultures)	950
Infrared absorption spectrophotometry (2.2.24.)	39
Infusions	872
Inhalation gas, krypton (^{81m} Kr).....	1159
Inhalation powders	878
Inhalation, preparations for	875
Inhalation, preparations for: aerodynamic assessment of fine particles (2.9.18.)	323
Injectable insulin preparations	2776
Injections	871
Injections, gels for	873
Injections or infusions, concentrates for	872
Injections or infusions, powders for	872
Inositol, <i>myo</i> -	2761
Inserts, ophthalmic	858
Instant herbal teas	820
Insulin aspart	2762
Insulin, bovine	2763
Insulin glargine	2766
Insulin, human	2768
Insulin injection, biphasic	2770
Insulin injection, biphasic isophane	2770
Insulin injection, isophane	2771
Insulin injection, soluble	2771
Insulin lispro	2771
Insulin, porcine	2774
Insulin preparations, injectable	2776
Insulin zinc injectable suspension	2778
Insulin zinc injectable suspension (amorphous)	2779
Insulin zinc injectable suspension (crystalline)	2779
Interferon alfa-2 concentrated solution	2780
Interferon beta-1a concentrated solution	2782
Interferon gamma-1b concentrated solution	2785
Interferons, assay of (5.6.)	689
International System (SI) units (1.)	3
Intramammary preparations for veterinary use	861
Intraruminal devices	861
Intrauterine capsules	862
Intrauterine foams	862
Intrauterine preparations for veterinary use	862
Intrauterine solutions, suspensions	862
Intrauterine sticks	862
Intrauterine tablets	862
Intrinsic dissolution (2.9.29.)	347
<i>In vivo</i> assay of poliomyelitis vaccine (inactivated) (2.7.20.)	267
Iobenguane (¹²³ I) injection	1155
Iobenguane (¹³¹ I) injection for diagnostic use	1156
Iobenguane (¹³¹ I) injection for therapeutic use	1157
Iobenguane sulfate for radiopharmaceutical preparations	1158
Iodinated (¹²⁵ I) human albumin injection	1152
Iodinated povidone	3394
Iodine	2788
Iodine value (2.5.4.)	161
Iodoxanol	2788
Iodohippurate (sodium) dihydrate for radiopharmaceutical preparations	1174
Iodomethylnorcholesterol (¹³¹ I) injection	1159
Iohexol	2791
Ionic concentration, potentiometric determination of using ion-selective electrodes (2.2.36.)	60
Ions and functional groups, identification reactions of (2.3.1.)	123
Ion-selective electrodes, potentiometric determination of ionic concentration (2.2.36.)	60
Iopamidol	2795
Iopanoic acid	2797
Iopromide	2798
Iotrolan	2801
Ioxaglic acid	2803
Ipecacuanha liquid extract, standardised	1395
Ipecacuanha, prepared	1395
Ipecacuanha root	1397
Ipecacuanha tincture, standardised	1398
Ipratropium bromide	2805
Irbesartan	2807
Irinotecan hydrochloride trihydrate	2808
Iron (2.4.9.)	136
Iron for homoeopathic preparations	1601
Irrigation, preparations for	880
Isatis root	1399
Isoconazole	2810
Isoconazole nitrate	2811
Isoelectric focusing (2.2.54.)	89
Isoflurane	2813
Isoleucine	2814
Isomalt	2815
Isoniazid	2817

Isophane insulin injection	2771	Leukaemia vaccine (inactivated), feline.....	1058
Isoprenaline hydrochloride	2817	Leuprorelin	2883
Isoprenaline sulfate.....	2818	Levamisole for veterinary use	2885
Isopropyl alcohol	2819	Levamisole hydrochloride	2886
Isopropyl myristate.....	2820	Levetiracetam	2887
Isopropyl palmitate.....	2821	Levocabastine hydrochloride	2888
Isosorbide dinitrate, diluted	2821	Levcarnitine.....	2890
Isosorbide mononitrate, diluted	2823	Levodopa	2892
Isotretinoin	2825	Levodropipizine.....	2893
Isoxsuprine hydrochloride.....	2826	Levofolinate pentahydrate, calcium.....	1926
Ispaghula husk	1400	Levomenthol.....	2894
Ispaghula seed	1400	Levomepromazine hydrochloride.....	2895
Isradipine	2828	Levomepromazine maleate.....	2896
Itraconazole	2829	Levomethadone hydrochloride	2897
Ivermectin.....	2832	Levonorgestrel.....	2899
Ivy leaf	1401	Levothyroxine sodium	2902
J		Levulinate dihydrate, calcium	1928
Javanese turmeric.....	1544	Lidocaine	2903
Java tea	1402	Lidocaine hydrochloride.....	2905
Josamycin	2837	Light liquid paraffin	3269
Josamycin propionate	2839	Light magnesium carbonate.....	2956
Juniper	1404	Light magnesium oxide.....	2963
Juniper oil	1404	Lime flower.....	1414
K		Limit tests (2.4.)	131
Kalium bichromicum for homoeopathic preparations	1608	Limit tests, standard solutions for (4.1.2.)	555
Kanamycin acid sulfate	2845	Lincomycin hydrochloride	2906
Kanamycin monosulfate	2846	Linen thread, sterile, in distributor for veterinary use	1220
Kaolin, heavy	2847	Linoleoyl macroglycerides.....	9.1-4174
Kelp.....	1405	Linseed	1415
Ketamine hydrochloride	2847	Linseed oil, virgin	2908
Ketobemidone hydrochloride	2848	Liothyronine sodium.....	2909
Ketoconazole	2849	Lipophilic solid dosage forms, dissolution test for (2.9.42.)	377
Ketoprofen	2851	Liquid chromatography (2.2.29.)	46
Ketorolac trometamol	2853	Liquid extraction preparations	817
Ketotifen hydrogen fumarate	2854	Liquid (fluid) extracts	817
Knotgrass	1406	Liquid glucose	2590
Krypton (^{81m} Kr) inhalation gas	1159	Liquid glucose, spray-dried	2591
Kudzuvine root	1407	Liquid lactulose.....	2869
Kudzuvine root, Thomson.....	1537	Liquid maltitol	2974
L		Liquid paraffin	3269
Labetalol hydrochloride	2859	Liquid preparations for cutaneous application	864
Lactic acid.....	2860	Liquid preparations for cutaneous application, veterinary..	889
Lactic acid, (S)-	2861	Liquid preparations for oral use	864
Lactitol monohydrate	2862	Liquids, clarity and degree of opalescence of (2.2.1.)	21
Lactobionic acid.....	2863	Liquid sorbitol (crystallising).....	3626
Lactose	2864	Liquid sorbitol (non-crystallising)	3627
Lactose monohydrate	2866	Liquid sorbitol, partially dehydrated.....	3628
Lactulose	2867	Liquorice dry extract for flavouring purposes	1415
Lactulose, liquid.....	2869	Liquorice root	1416
Lamivudine.....	2871	Lisinopril dihydrate	2910
Lamotrigine	2873	Lithium carbonate	2912
Lansoprazole	2874	Lithium citrate	2913
Largehead atractylodes rhizome	1260	L-Methionine ([¹¹ C]methyl) injection	1161
Laryngotracheitis vaccine (live), infectious, avian	1014	Lobelaine hydrochloride	2913
Laser light diffraction, particle size analysis by (2.9.31.) ..	349	Lomustine	2914
Laurilsulfate, sodium.....	9.1-4200	Long pepper	1417
Lauromacrogol 400.....	2876	Loosestrife	1419
Lauroyl macroglycerides.....	9.1-4173	Loperamide hydrochloride	2915
Lavender flower	1408	Loperamide oxide monohydrate	2917
Lavender oil	1410	Lopinavir	2918
Lavender oil, spike.....	1525	Loratadine	2922
Lead in sugars (2.4.10.)	136	Lorazepam	2924
Leflunomide	2879	Losartan potassium	2925
Lemon oil.....	1411	Loss on drying (2.2.32.)	53
Lemon verbena leaf	1412	Loss on drying of extracts (2.8.17.)	289
Leptospirosis vaccine (inactivated), bovine.....	1019	Lovage root	1420
Leptospirosis vaccine (inactivated), canine	1030	Lovastatin	2927
Letrozole	2880	Low-molecular-mass heparins	2646
Leucine	2881	Low-substituted hydroxypropylcellulose	2729
		Lozenges and pastilles	870
		Lozenges, compressed	870
		Lubricant, silicone oil (3.1.8.)	408

Lufenuron for veterinary use	2929	Mannheimia vaccine (inactivated) for sheep	1072
Lycopus lucidus herb.....	9.1-4105	Mannitol	2978
Lymecycline	2930	Maprotiline hydrochloride	2980
Lynestrenol	2932	Marbofloxacin for veterinary use	2981
Lyophilisates, oral	887	Marek's disease vaccine (live).....	1073
Lysine acetate	2933	Marshmallow leaf	1429
Lysine hydrochloride.....	2935	Marshmallow root	1430
M		Mass spectrometry (2.2.43.)	71
Macrogol 15 hydroxystearate	2939	Mass spectrometry, inductively coupled plasma- (2.2.58.)..	101
Macrogol 20 glycerol monostearate.....	2940	Mass uniformity of delivered doses from multidose containers (2.9.27.)	347
Macrogol 30 dipolyhydroxystearate	2941	Mass uniformity of single-dose preparations (2.9.5.)	311
Macrogol 40 sorbitol heptaoleate.....	2941	Mastic	1430
Macrogol 6 glycerol caprylocaprate.....	2939	Materials based on non-plasticised poly(vinyl chloride) for containers for non-injectable, aqueous solutions (3.1.10.)	410
Macrogol cetostearyl ether	2942	Materials based on non-plasticised poly(vinyl chloride) for containers for solid dosage forms for oral administration (3.1.11.)	412
Macrogolglycerol cocoates.....	2948	Materials based on plasticised poly(vinyl chloride) for containers for aqueous solutions for intravenous infusion (3.1.14.)	416
Macrogolglycerol hydroxystearate.....	2949	Materials based on plasticised poly(vinyl chloride) for containers for human blood and blood components (3.1.1.1.)	391
Macrogolglycerol ricinoleate	2950	Materials based on plasticised poly(vinyl chloride) for tubing used in sets for the transfusion of blood and blood components (3.1.1.2.)	393
Macrogol isotridecyl ether	2943	Materials for containers for human blood and blood components (3.1.1.)	391
Macrogol lauryl ether	2943	Materials used for the manufacture of containers (3.1).....	391
Macrogol oleate.....	2944	Matricaria flower	1431
Macrogol oleyl ether	2945	Matricaria liquid extract	1433
Macrogol poly(vinyl alcohol) grafted copolymer	2945	Matricaria oil	1434
Macrogols	2950	Meadowsweet	1436
Macrogols, high-molecular-mass	2952	Measles immunoglobulin, human	2685
Macrogol stearate.....	2947	Measles, mumps and rubella vaccine (live)	952
Macrogol stearyl ether	2947	Measles, mumps, rubella and varicella vaccine (live)	953
Magaldrate	2953	Measles vaccine (live)	955
Magnesium (2.4.6.)	132	Measurement and detection of radioactivity (2.2.66.)	113
Magnesium acetate tetrahydrate	2954	Measurement of consistency by penetrometry (2.9.9.)	313
Magnesium aluminium silicate	1683	Mebendazole	2983
Magnesium and alkaline-earth metals (2.4.7.)	133	Meclozine dihydrochloride.....	2984
Magnesium aspartate dihydrate	2955	Medicated chewing gums	855
Magnesium carbonate, heavy	2955	Medicated chewing gums, dissolution test for (2.9.25.)....	340
Magnesium carbonate, light	2956	Medicated feeding stuffs for veterinary use, premixes for ..	875
Magnesium chloride 4.5-hydrate	2957	Medicated foams.....	859
Magnesium chloride hexahydrate	2957	Medicated plasters	884
Magnesium citrate	2958	Medicated tampons	887
Magnesium citrate dodecahydrate	2959	Medicated vaginal tampons	889
Magnesium citrate nonahydrate	2959	Medicinal air	1653
Magnesium fluoratum for homoeopathic preparations....	1609	Medicinal air, synthetic.....	1655
Magnesium gluconate	2960	Medium-chain triglycerides	3839
Magnesium glycerophosphate	2960	Medronic acid for radiopharmaceutical preparations	1160
Magnesium hydroxide.....	2961	Medroxyprogesterone acetate	2985
Magnesium lactate dihydrate	2961	Mefenamic acid	2987
Magnesium oxide, heavy	2962	Mefloquine hydrochloride	2989
Magnesium oxide, light	2963	Megestrol acetate	2990
Magnesium peroxide	2963	Meglumine	2992
Magnesium phosphoricum for homoeopathic preparations	1609	Meldonium dihydrate	2993
Magnesium pidolate	2964	Melilot	1437
Magnesium stearate.....	2965	Melissa leaf	1438
Magnesium sulfate heptahydrate	2968	Melissa leaf dry extract	1439
Magnesium trisilicate	2968	Meloxicam	2994
Magnolia officinalis bark	1421	Melphanol	2996
Magnolia officinalis flower	1423	Melting point - capillary method (2.2.14.)	9.1-4037
Maize oil, refined	2969	Melting point - instantaneous method (2.2.16.)	33
Maize starch	2969	Melting point - open capillary method (2.2.15.)	32
Malathion.....	2970	Menadione	2998
Maleic acid.....	2971	Meningococcal group C and haemophilus type b conjugate vaccine	926
Malic acid	2972	Meningococcal group C conjugate vaccine	956
Mallow flower.....	1424	Meningococcal polysaccharide vaccine	958
Mallow leaf	1425		
Maltitol	2973		
Maltitol, liquid	2974		
Maltodextrin.....	2975		
Mandarin epicarp and mesocarp	1426		
Mandarin oil.....	1428		
Manganese gluconate	2976		
Manganese glycerophosphate, hydrated	2976		
Manganese sulfate monohydrate	2977		
Mannheimia vaccine (inactivated) for cattle.....	1071		

Menthol, racemic	2998	Methylprednisolone.....	3040
Mepivacaine hydrochloride	2999	Methylprednisolone acetate.....	3042
Meprobamate	3001	Methylprednisolone hydrogen succinate	3044
Mepyramine maleate	3001	Methylpyrrolidone, N-	3046
Mercaptopurine	3003	Methyrosanilinium chloride	3047
Mercuric chloride	3003	Methyl salicylate	3030
Mercury porosimetry, porosity and pore-size distribution of solids by (2.9.32.)	352	Methyltestosterone	3048
Meropenem trihydrate	3004	Methylthioninium chloride	3049
Mesalazine	3005	Metixene hydrochloride.....	3050
Mesna	3008	Metoclopramide.....	3051
Mesterolone	3009	Metoclopramide hydrochloride	3053
Mestranol	3010	Metolazone	3053
Metabisulfite, potassium	3386	Metoprolol succinate	3055
Metabisulfite, sodium	3591	Metoprolol tartrate	3056
Metacresol.....	3011	Metrifonate	3058
Metal catalyst or metal reagent residues (5.20.)	775	Metronidazole	3059
Metal catalyst or metal reagent residues, determination of (2.4.20.)	138	Metronidazole benzoate.....	3060
Metamizole sodium monohydrate.....	3012	Mexiletine hydrochloride	3062
Metered-dose preparations for inhalation, non- pressurised.....	878	Mianserin hydrochloride	3063
Metered-dose preparations for inhalation, pressurised	876	Miconazole	3064
Metformin hydrochloride.....	3014	Miconazole nitrate	3066
Methacrylate copolymer, basic butylated	1798	Microbial enumeration tests (microbiological examination of non-sterile products) (2.6.12.)	195
Methacrylic acid - ethyl acrylate copolymer (1:1).....	3015	Microbiological assay of antibiotics (2.7.2.)	240
Methacrylic acid - ethyl acrylate copolymer (1:1) dispersion 30 per cent	3017	Microbiological control of cellular products (2.6.27.)	226
Methacrylic acid - methyl methacrylate copolymer (1:1) ..	3018	Microbiological examination of herbal medicinal products for oral use and extracts used in their preparation (2.6.31.) ..	232
Methacrylic acid - methyl methacrylate copolymer (1:2) ..	3019	Microbiological examination of non-sterile products: microbial enumeration tests (2.6.12.)	195
Methadone hydrochloride	3020	Microbiological examination of non-sterile products: test for specified micro-organisms (2.6.13.)	199
Methane	3021	Microbiological quality, alternative methods for control of (5.1.6.)	580
Methanesulfonate (methyl, ethyl and isopropyl) in active substances (2.5.38.)	177	Microbiological quality of herbal medicinal products for oral use and extracts used in their preparation (5.1.8.)	591
Methanesulfonic acid, methanesulfonyl chloride in (2.5.39.)	178	Microbiological quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use (5.1.4.)	579
Methanesulfonic acid, methyl, ethyl and isopropyl methanesulfonate in (2.5.37.)	176	Microbiology, general texts on (5.1.)	575
Methanesulfonyl chloride in methanesulfonic acid (2.5.39.)	178	Microcalorimetry and solution calorimetry, characterisation of crystalline solids by (2.2.61.)	109
Methanol.....	3022	Microcrystalline cellulose	2010
Methanol and 2-propanol, test for (2.9.11.)	318	Microcrystalline cellulose and carmellose sodium	3068
Methenamine	3023	Micro determination of water (2.5.32.)	172
Methionine	3024	Microscopic examination of herbal drugs (2.8.23)	295
Methionine ([¹¹ C]methyl) injection, L-	1161	Microscopy, optical (2.9.37.)	365
Methionine, DL-	3025	Midazolam	3069
Methods in pharmacognosy (2.8.)	283	Milk thistle dry extract, refined and standardised	1440
Methods of preparation of homoeopathic stocks and potentisation	1572	Milk thistle fruit	1441
Methods of preparation of sterile products (5.1.1.)	575	Minimising the risk of transmitting animal spongiform encephalopathy agents via human and veterinary medicinal products (5.2.8.)	613
Methotrexate	3026	Minocycline hydrochloride dihydrate	3071
Methylcellulose	3031	Minoxidil	3072
Methyldopa	3033	Mint oil, partly dementholismed	1443
Methylene blue	3049	Mirtazapine	3074
Methylene chloride	3034	Misoprostol	3075
Methylergometrine maleate	3035	Mites for allergen products	3077
Methyl, ethyl and isopropyl benzenesulfonate in active substances (2.5.41)	180	Mitomycin	3078
Methyl, ethyl and isopropyl methanesulfonate in active substances (2.5.38.)	177	Mitoxantrone hydrochloride	3079
Methyl, ethyl and isopropyl methanesulfonate in methanesulfonic acid (2.5.37.)	176	Modafinil	3081
Methyl, ethyl and isopropyl toluenesulfonate in active substances (2.5.40.)	179	Modified-release capsules	854
Methylhydroxyethylcellulose	3037	Modified-release granules	860
Methyl methacrylate - methacrylic acid copolymer (1:1) ..	3018	Modified-release tablets	886
Methyl methacrylate - methacrylic acid copolymer (1:2) ..	3019	Mofetil mycophenolate	3104
Methyl nicotinate	3028	Molecular mass distribution in dextrans (2.2.39.)	62
Methyl parahydroxybenzoate	3029	Molgramostim concentrated solution	3082
Methyl parahydroxybenzoate, sodium	3591	Molsidomine	3084
Methylpentoses in polysaccharide vaccines (2.5.21.)	167	Molybdate dihydrate, sodium	3592
Methylphenidate hydrochloride	3037	Mometasone furoate	3086
Methylphenobarbital	3039	Monoclonal antibodies for human use	826
		Monocyte-activation test (2.6.30.)	227

Monographs on herbal drug extracts (information chapter) (5.23.)	807	Nettle leaf.....	1450
Monophosphoryl lipid A, 3-O-desacyl-4'-	2207	Nettle root.....	1452
Montelukast sodium.....	9.1-4179	Neurovirulence test for poliomyelitis vaccine (oral) (2.6.19.)	212
Morantel hydrogen tartrate for veterinary use	3090	Neurovirulence test of live viral vaccines (2.6.18.)	212
Morphine hydrochloride	3091	Nevirapine	3138
Morphine sulfate.....	3093	Nevirapine hemihydrate	3139
Moss, Iceland.....	1392	Newcastle disease vaccine (inactivated).....	1080
Mother tinctures for homoeopathic preparations	1571	Newcastle disease vaccine (live).....	1082
Motherwort	1444	Niaouli oil, cineole type	1453
Moulds for allergen products	3094	Nicergoline	3140
Mouthwashes.....	869	Nickel in hydrogenated vegetable oils (2.4.31.)	157
Moxidectin for veterinary use.....	3095	Nickel in polyols (2.4.15.)	137
Moxifloxacin hydrochloride	3098	Niclosamide	3142
Moxonidine	3100	Niclosamide monohydrate	3143
Mucoadhesive preparations.....	870	Nicorandil.....	3144
Mullein flower	1445	Nicotinamide.....	3145
Multidose containers, uniformity of mass of delivered doses (2.9.27.)	347	Nicotine.....	3146
Mumps, measles and rubella vaccine (live)	952	Nicotine ditartrate dihydrate.....	3147
Mumps, measles, rubella and varicella vaccine (live)	953	Nicotine resinate.....	3148
Mumps vaccine (live)	959	Nicotinic acid	3150
Mupirocin	3101	Nifedipine	3151
Mupirocin calcium	3102	Niflumic acid	3152
Mycobacteria (2.6.2.)	188	Nifuroxazide	3154
Mycophenolate mofetil	3104	Nikethamide	3155
Mycophenolate sodium	3105	Nilutamide.....	3156
Mycoplasma gallisepticum vaccine (inactivated)	1075	Nimesulide.....	3157
Mycoplasmas (2.6.7.)	188	Nimodipine	3158
myo-Inositol	2761	Nitrazepam	3159
Myrrh	1446	Nitrendipine	3160
Myrrh tincture	1447	Nitric acid	3161
Myxomatosis vaccine (live) for rabbits	1076	Nitric oxide	3162
N		Nitrofural.....	3163
Nabumetone	3109	Nitrofurantoin	3164
N-Acetyltryptophan	1639	Nitrogen	3165
N-Acetylyrosine	1641	Nitrogen determination by sulfuric acid digestion (2.5.9.)..	164
Nadolol.....	3110	Nitrogen determination, primary aromatic amino (2.5.8.)..	163
Nadroparin calcium	3111	Nitrogen, low-oxygen	3166
Naftidrofuryl hydrogen oxalate	3113	Nitrogen monoxide and nitrogen dioxide in gases (2.5.26.)	170
Nalidixic acid	3115	Nitroprusside, sodium	3593
Naloxone hydrochloride dihydrate.....	3116	Nitrous oxide	3166
Naltrexone hydrochloride.....	3118	Nitrous oxide in gases (2.5.35.)	176
Names of herbal drugs used in traditional Chinese medicine (5.22.)	9.1-4081	Nizatidine	3167
Nandrolone decanoate	3120	N-Methylpyrrolidone	3046
Naphazoline hydrochloride	3122	NMR spectrometry (2.2.33.)	54
Naphazoline nitrate	3123	NMR spectrometry, peptide identification by (2.2.64.)	112
Naproxen	3124	N,N-Dimethylaniline (2.4.26.)	152
Naproxen sodium	3126	Nomegestrol acetate	3169
Narrow-leaved coneflower root	1447	Noxoxinol 9	3170
Nasal drops and liquid nasal sprays	867	Non-sterile pharmaceutical preparations and substances for pharmaceutical use, microbiological quality of (5.1.4.)....	579
Nasal powders	867	Non-sterile products, microbiological examination of (microbial enumeration tests) (2.6.12.)	195
Nasal preparations	866	Non-sterile products, microbiological examination of (test for specified micro-organisms) (2.6.13.)	199
Nasal preparations, semi-solid	868	Noradrenaline hydrochloride.....	3171
Nasal sprays (liquid) and nasal drops	866	Noradrenaline tartrate	3172
Nasal sticks	868	Norepinephrine hydrochloride	3171
Nasal washes	868	Norepinephrine tartrate	3172
Nateglinide	3128	Norethisterone	3174
Near-infrared spectroscopy (2.2.40.)	64	Norethisterone acetate	3175
Nebulisation, characterisation of preparations for (2.9.44.)	378	Norfloxacin	3177
Nebulisation, liquid preparations for	876	Norflurane	3179
Neohesperidin-dihydrochalcone	3130	Norgestimate	3184
Neomycin sulfate	3132	Norgestrel	3185
Neonatal piglet colibacillosis vaccine (inactivated).....	1077	Normal immunoglobulin for intramuscular administration, human	2685
Neonatal ruminant colibacillosis vaccine (inactivated).....	1079	Normal immunoglobulin for intravenous administration, human	2687
Neostigmine bromide.....	3134	Normal immunoglobulin for subcutaneous administration, human	2689
Neostigmine metilsulfate	3135	Nortriptyline hydrochloride.....	3185
Neroli oil	1449		
Netilmicin sulfate.....	3136		

Noscapine	3187
Noscapine hydrochloride hydrate.....	3188
Notoginseng root.....	1454
Nuclear magnetic resonance spectrometry (2.2.33.).....	54
Nuclear magnetic resonance spectrometry, peptide identification by (2.2.64.).....	112
Nucleated cell count and viability (2.7.29.)	275
Nucleic acid amplification techniques (2.6.21.)	214
Nucleic acids in polysaccharide vaccines (2.5.17.)	166
Numeration of CD34/CD45+ cells in haematopoietic products (2.7.23.)	269
Nutmeg oil	1455
Nux-vomica for homoeopathic preparations	1610
Nystatin	3189
O	
O-Acetyl in polysaccharide vaccines (2.5.19.).....	167
Oak bark	1456
Octoxinol 10	3193
Octyldodecanol	3194
Octyl gallate.....	3193
Odour (2.3.4.).....	127
Odour and taste of essential oils (2.8.8.).....	284
Oflloxacin.....	3195
Oils, essential.....	814
Oils, fatty, identification by thin-layer chromatography (2.3.2.)	126
Oils, fatty, vegetable.....	848
Oils rich in omega-3 acids, composition of fatty acids in (2.4.29.)	155
Oils rich in omega-3 acids, total cholesterol in (2.4.32.)	157
Ointments	883
Olanzapine	3196
Oleic acid	3197
Oleo resins	818
Oleoyl macroglycerides	9.1-4185
Oleyl alcohol.....	3199
Olive leaf	1456
Olive leaf dry extract	1458
Olive oil, refined	3199
Olive oil, virgin	3200
Olmesartan medoxomil	3201
Olsalazine sodium	3203
Omega-3-acid ethyl esters 60	3205
Omega-3-acid ethyl esters 90	3207
Omega-3 acids, composition of fatty acids in oils rich in (2.4.29.)	155
Omega-3 acids, fish oil rich in	2474
Omega-3 acids, total cholesterol in oils rich in (2.4.32.)	157
Omega-3-acid triglycerides	3209
Omeprazole	3211
Omeprazole magnesium	3213
Omeprazole sodium	3214
Ondansetron hydrochloride dihydrate	3216
Opalescence of liquids, clarity and degree of (2.2.1.)	21
Ophthalmic inserts	858
Opium dry extract, standardised	1459
Opium, prepared	1460
Opium, raw	1461
Opium tincture, standardised	1463
Optical microscopy (2.9.37.)	365
Optical rotation (2.2.7.)	26
Oral drops	865
Oral lyophilisates	887
Oral powders	874
Oral solutions, emulsions and suspensions	865
Oral use, liquid preparations for	864
Oral use, veterinary semi-solid preparations for	890
Orbifloxacin for veterinary use	3217
Orciprenaline sulfate	3219
Oregano	1464
Organ preservation, solutions for	3612
Oriental cashew for homoeopathic preparations	1591
Orientvine stem	1466
Orodispersible films	870
Orodispersible tablets	887
Oromucosal capsules	870
Oromucosal drops, oromucosal sprays and sublingual sprays	869
Oromucosal preparations	868
Oromucosal preparations, semi-solid	869
Oromucosal solutions and oromucosal suspensions	869
Oromucosal sprays, oromucosal drops and sublingual sprays	868
Oromucosal suspensions and oromucosal solutions	868
Orphenadrine citrate	3220
Orphenadrine hydrochloride	3222
Oseltamivir phosphate	3223
Osmolality (2.2.35.)	59
Ouabain	3225
Oxacillin sodium monohydrate	3226
Oxaliplatin	3228
Oxazepam	3231
Oxcarbazepine	3232
Oxeladin hydrogen citrate	3234
Oxfendazole for veterinary use	3235
Oxidising substances (2.5.30.)	171
Oxitropium bromide	3236
Oxolinic acid	3237
Oxprenolol hydrochloride	3239
Oxybuprocaine hydrochloride	3239
Oxybutynin hydrochloride	3241
Oxycodone hydrochloride	3242
Oxygen	3243
Oxygen (¹⁵ O)	1163
Oxygen (93 per cent)	3244
Oxygen-flask method (2.5.10.)	164
Oxygen in gases (2.5.27.)	170
Oxymetazoline hydrochloride	3245
Oxytetracycline dihydrate	3247
Oxytetracycline hydrochloride	3249
Oxytocin	3250
Oxytocin concentrated solution	3251
P	
Paclitaxel	3255
Pale coneflower root	1467
Palmitic acid	3259
Pamidronate disodium pentahydrate	3259
Pancreas powder	3260
Pancuronium bromide	3263
Panleucopenia vaccine (inactivated), feline	1056
Panleucopenia vaccine (live), feline	1057
Pansy, wild (flowering aerial parts)	1558
Pantoprazole sodium sesquihydrate	3264
Pantothenate, calcium	1929
Papaverine hydrochloride	3265
Paper chromatography (2.2.26.)	42
Papillomavirus vaccine (rDNA), human	936
Paraben, butyl	1892
Paraben, ethyl	2428
Paraben, methyl	3029
Paraben, propyl	3436
Paraben, sodium ethyl	3577
Paraben, sodium methyl	3591
Paraben, sodium propyl	3599
Paracetamol	3267
Paraffin, hard	3268
Paraffin, light liquid	3269
Paraffin, liquid	3269
Paraffin, white soft	3270
Paraffin, yellow soft	3271
Parahydroxybenzoate, butyl	1892
Parahydroxybenzoate, ethyl	2428

Parahydroxybenzoate, methyl.....	3029	Perborate, hydrated sodium	3594
Parahydroxybenzoate, propyl.....	3436	Pergolide mesilate.....	3295
Parahydroxybenzoate, sodium ethyl	3577	Perindopril <i>tert</i> -butylamine	3296
Parahydroxybenzoate, sodium methyl.....	3591	Peritoneal dialysis, solutions for	3299
Parahydroxybenzoate, sodium propyl.....	3599	Permethrin (25:75)	3301
Parainfluenza virus vaccine (live), bovine	1021	Peroxide value (2.5.5.)	162
Parainfluenza virus vaccine (live), canine	1032	Perphenazine	3303
Paraldehyde	3271	Pertussis (acellular, component), diphtheria and tetanus vaccine (adsorbed)	902
Paramyxovirus 1 (Newcastle disease) vaccine (inactivated), avian	1080	Pertussis (acellular, component), diphtheria and tetanus vaccine (adsorbed, reduced antigen(s) content)	903
Paramyxovirus 1 (Newcastle disease) vaccine (live), avian	1082	Pertussis (acellular, component), diphtheria, tetanus and haemophilus type b conjugate vaccine (adsorbed)	908
Paramyxovirus 3 vaccine (inactivated) for turkeys, avian..	1016	Pertussis (acellular, component), diphtheria, tetanus and hepatitis B (rDNA) vaccine (adsorbed)	910
Parenteral preparations	871	Pertussis (acellular, component), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed)	911
Parenteral preparations, test for extractable volume of (2.9.17.)	322	Pertussis (acellular, component), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	913
Parnaparin sodium	3272	Pertussis (acellular, component), diphtheria, tetanus, hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	915
Paroxetine hydrochloride	3272	Pertussis (acellular, component), diphtheria, tetanus, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	917
Paroxetine hydrochloride hemihydrate	3275	Pertussis toxin (residual) and pertussis toxoid (irreversibility of) (2.6.33.)	235
Particles, fine, aerodynamic assessment of in preparations for inhalation (2.9.18.)	323	Pertussis vaccine (acellular), assay of (2.7.16.)	263
Particle size analysis by laser light diffraction (2.9.31.).....	349	Pertussis vaccine (acellular, component, adsorbed)	960
Particle-size distribution estimation by analytical sieving (2.9.38.)	367	Pertussis vaccine (acellular, co-purified, adsorbed)	962
Particulate contamination: sub-visible particles (2.9.19.) ..	335	Pertussis vaccine (whole cell, adsorbed)	963
Particulate contamination: visible particles (2.9.20.).....	337	Pertussis vaccine (whole cell), assay of (2.7.7.)	252
Parvovirosis vaccine (inactivated), canine	1033	Pertussis (whole cell), diphtheria and tetanus vaccine (adsorbed)	905
Parvovirosis vaccine (inactivated), porcine	1089	Pertussis (whole cell), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed)	920
Parvovirosis vaccine (live), canine	1034	Pertussis (whole cell), diphtheria, tetanus, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	922
Passion flower	1469	Peru balsam	1479
Passion flower dry extract	1470	Pessaries	888
Pastes	884	Pessaries and suppositories, disintegration of (2.9.2.)	301
Pasteurella vaccine (inactivated) for sheep	1084	Pesticide residues (2.8.13.)	286
Pastilles and lozenges	870	Pethidine hydrochloride	3304
Patches, cutaneous	882	Petroleum rectificatum for homoeopathic preparations ..	1612
Patches, transdermal	873	Pharmaceutical preparations	828
Patches, transdermal, dissolution test for (2.9.4.)	309	Pharmaceutical technical procedures (2.9.)	299
Pea starch	3277	Pharmacognosy, methods in (2.8.)	283
Pefloxacin mesilate dihydrate	3277	Pharmacopoeial harmonisation (5.8.)	9.1-4065
Pelargonium root	1470	Phenazone	3305
Pemetrexed disodium heptahydrate	3279	Pheniramine maleate	3306
Penbutolol sulfate	3281	Phenobarbital	3307
Penetrometry, measurement of consistency by (2.9.9.) ..	313	Phenobarbital sodium	3309
Penicillamine	3282	Phenol	3310
Penicillin G, benzathine	1822	Phenol in immunosera and vaccines (2.5.15.)	166
Penicillin G potassium	1824	Phenolphthalein	3311
Penicillin G, procaine	1826	Phenolsulfonphthalein	3311
Penicillin G sodium	1827	Phenothiazines, identification by thin-layer chromatography (2.3.3.)	127
Penicillin V	9.1-4189	Phenoxyethanol	3312
Penicillin V potassium	9.1-4190	Phenoxymethylpenicillin	9.1-4189
Pentaerythryl tetranitrate, diluted	3284	Phenoxymethylpenicillin potassium	9.1-4190
Pentamidine diisetonate	3286	Phentolamine mesilate	3317
Pentazocine	3287	Phenylalanine	3318
Pentazocine hydrochloride	3287	Phenylbutazone	3319
Pentazocine lactate	3288	Phenylbutyrate, sodium	3595
Pentetate sodium calcium for radiopharmaceutical preparations	1164	Phenylephrine	3321
Pentobarbital	3289	Phenylephrine hydrochloride	3322
Pentobarbital sodium	3289	Phenylmercuric acetate	3324
Pentoxifylline	3290	Phenylmercuric borate	3324
Pentoxyverine hydrogen citrate	3292	Phenylmercuric nitrate	3325
Peony root, red	1471	Phenylpropanolamine hydrochloride	3325
Peony root, white	1472		
Pepper	1474		
Pepper, long	1417		
Peppermint leaf	1476		
Peppermint leaf dry extract	1477		
Peppermint oil	1478		
Pepsin powder	3293		
Peptide identification by nuclear magnetic resonance spectrometry (2.2.64.)	112		
Peptide mapping (2.2.55.)	90		
Peptides, synthetic, acetic acid in (2.5.34.)	175		

Phenyltoin.....	3326
Phenyltoin sodium.....	3327
Phloroglucinol.....	3329
Phloroglucinol dihydrate.....	3330
pH of solutions, approximate (2.2.4.).....	25
Pholcodine monohydrate	9.1-4192
Phosphates (2.4.11.).....	136
Phosphoric acid, concentrated.....	3333
Phosphoric acid, dilute	3334
Phosphorus in polysaccharide vaccines (2.5.18.)	166
pH, potentiometric determination of (2.2.3.)	24
Phthalylsulfathiazole	3334
Physical and physicochemical methods (2.2.)	21
Physostigmine salicylate	3335
Phytomenadione	3336
Phytosterol	3337
Picosulfate, sodium	3596
Picotamide monohydrate.....	3338
Picric acid for homoeopathic preparations	1587
Piglet colibacillosis vaccine (inactivated), neonatal	1077
Pillules for homoeopathic preparations.....	1586
Pillules, homoeopathic, coated	1587
Pillules, homoeopathic, impregnated.....	9.1-4118
Pilocarpine hydrochloride	3339
Pilocarpine nitrate	3340
Pimobendan	3342
Pimozone	3343
Pindolol.....	3344
Pine (dwarf) oil.....	1340
Pine sylvestris oil	1480
Pioglitazone hydrochloride	3345
Pipemidic acid trihydrate	3346
Piperacillin.....	3347
Piperacillin sodium	3349
Piperazine adipate	3351
Piperazine citrate	3352
Piperazine hydrate	3352
Piracetam	3353
Pirenzepine dihydrochloride monohydrate	3354
Piretanide	3356
Pirfenidone	3357
Piroxicam	3358
Pivampicillin	3359
Pivmecillinam hydrochloride.....	3361
Plasma for fractionation, human	2691
Plasma (pooled and treated for virus inactivation), human	2692
Plasmid vectors for human use, bacterial cells used for the manufacture of.....	741
Plasmin inhibitor, assay of human (2.7.25.).....	272
Plasters, medicated	882
Plastic additives (3.1.13.)	414
Plastic containers and closures for pharmaceutical use (3.2.2.)	428
Plastic containers for aqueous solutions for infusion (3.2.2.1.)	429
Plastic containers for human blood and blood components, sterile (3.2.3.)	430
Plastic syringes, single-use, sterile (3.2.8.)	434
Pneumococcal polysaccharide conjugate vaccine (adsorbed)	965
Pneumococcal polysaccharide vaccine	967
Pneumonia vaccine (inactivated), porcine enzootic	1086
Poliomyelitis (inactivated), diphtheria and tetanus vaccine (adsorbed, reduced antigen(s) content)	906
Poliomyelitis (inactivated), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed)	911
Poliomyelitis (inactivated), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed, reduced antigen(s) content)	913
Poliomyelitis (inactivated), diphtheria, tetanus and pertussis (whole cell) vaccine (adsorbed)	920
Poliomyelitis (inactivated), diphtheria, tetanus, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed)	917
Poliomyelitis (inactivated), diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA) and haemophilus type b conjugate vaccine (adsorbed)	915
Poliomyelitis (inactivated), diphtheria, tetanus, pertussis (whole cell) and haemophilus type b conjugate vaccine (adsorbed)	922
Poliomyelitis vaccine (inactivated)	969
Poliomyelitis vaccine (inactivated), <i>in vivo</i> assay of (2.7.20.)	267
Poliomyelitis vaccine (oral)	9.1-4091
Poliomyelitis vaccine (oral), test for neurovirulence (2.6.19.)	212
Pollens for allergen products.....	3362
Poloxamers	3363
Polyacrylate dispersion 30 per cent.....	3365
Polyamide 6/6 suture, sterile, in distributor for veterinary use	1221
Polyamide 6 suture, sterile, in distributor for veterinary use	1220
Polyethyleneglycols.....	2950
Polyethyleneglycols, high-molecular-mass	2952
Polyethylene oxides, high-molecular-mass	2952
Polyethylene terephthalate for containers for preparations not for parenteral use (3.1.15.)	419
Poly(ethylene terephthalate) suture, sterile, in distributor for veterinary use	1221
Poly(ethylene - vinyl acetate) for containers and tubing for total parenteral nutrition preparations (3.1.7.)	406
Polyethylene with additives for containers for parenteral preparations and for ophthalmic preparations (3.1.5.)	399
Polyethylene without additives for containers for parenteral preparations and for ophthalmic preparations (3.1.4.)	398
Polygonum cuspidatum rhizome and root	1481
Polygonum orientale fruit	9.1-4107
Polymorphism (5.9.)	719
Polymyxin B sulfate	3366
Polyolefins (3.1.3.)	395
Polyoxy castor oil	2950
Polyoxy hydrogenated castor oil	2949
Polyoxypropylene stearyl ether	3367
Polypropylene for containers and closures for parenteral preparations and ophthalmic preparations (3.1.6.)	403
Polysaccharide vaccines for human use, conjugated, carrier proteins for the production of (5.2.11.)	626
Polysaccharide vaccines, hexosamines in (2.5.20.)	167
Polysaccharide vaccines, methylpentoses in (2.5.21.)	167
Polysaccharide vaccines, nucleic acids in (2.5.17.)	166
Polysaccharide vaccines, O-acetyl in (2.5.19.)	167
Polysaccharide vaccines, phosphorus in (2.5.18.)	166
Polysaccharide vaccines, protein in (2.5.16.)	166
Polysaccharide vaccines, ribose in (2.5.31.)	171
Polysaccharide vaccines, sialic acid in (2.5.23.)	168
Polysaccharide vaccines, uronic acids in (2.5.22.)	168
Polysorbate 20	3368
Polysorbate 40	3369
Polysorbate 60	3370
Polysorbate 80	3370
Polystyrene sulfonate, sodium	3597
Poly(vinyl acetate)	3372
Poly(vinyl acetate) dispersion 30 per cent	3373
Poly(vinyl alcohol)	3374
Poly(vinyl alcohol) macrogol grafted copolymer	2945
Poly(vinyl chloride) (non-plasticised) for containers for solid dosage forms for oral administration, materials based on (3.1.11.)	412
Poly(vinyl chloride), non-plasticised, materials based on for containers for non-injectable aqueous solutions (3.1.10.) ..	410
Poly(vinyl chloride), plasticised, empty sterile containers of for human blood and blood components (3.2.4.)	432

Poly(vinyl chloride), plasticised, materials based on for containers for aqueous solutions for intravenous infusion (3.1.14.)	416
Poly(vinyl chloride), plasticised, materials based on for containers for human blood and blood components (3.1.1.1.)	391
Poly(vinyl chloride), plasticised, materials based on for tubing used in sets for the transfusion of blood and blood components (3.1.1.2.)	393
Poly(vinyl chloride), plasticised, sterile containers of for human blood containing anticoagulant solution (3.2.5.) ..	432
Poppy petals, red.....	1492
Porcine actinobacillosis vaccine (inactivated)	1085
Porcine enzootic pneumonia vaccine (inactivated)	1086
Porcine influenza vaccine (inactivated)	1087
Porcine insulin	2774
Porcine parvovirosis vaccine (inactivated).....	1089
Porcine progressive atrophic rhinitis vaccine (inactivated)	1090
Pore-size distribution of solids by mercury porosimetry, porosity and (2.9.32.)	352
Poria	1484
Porosimetry, mercury, porosity and pore-size distribution of solids by (2.9.32.)	352
Porosity and pore-size distribution of solids by mercury porosimetry (2.9.32.)	352
Porosity of sintered-glass filters (2.1.2.)	15
Porous solids including powders, wettability of (2.9.45.) ..	381
Potassium (2.4.12.)	136
Potassium acetate.....	3375
Potassium bromide	3376
Potassium carbonate.....	3377
Potassium chloride	3377
Potassium citrate.....	3378
Potassium clavulanate	3378
Potassium clavulanate, diluted	3381
Potassium dichromate for homoeopathic preparations....	1608
Potassium dihydrogen phosphate.....	3382
Potassium disulfite.....	3386
Potassium hydrogen aspartate hemihydrate	3383
Potassium hydrogen carbonate	3384
Potassium hydrogen tartrate	3384
Potassium hydroxide	3385
Potassium iodide.....	3385
Potassium metabisulfite	3386
Potassium nitrate	3386
Potassium perchlorate	3387
Potassium permanganate.....	3388
Potassium sodium tartrate tetrahydrate	3388
Potassium sorbate	3389
Potassium sulfate	3389
Potato starch.....	3390
Potentiometric determination of ionic concentration using ion-selective electrodes (2.2.36.)	60
Potentiometric determination of pH (2.2.3.)	24
Potentiometric titration (2.2.20.)	35
Potentisation, methods of preparation of homoeopathic stocks and	1572
Poultices	884
Pour-on preparations	889
Povidone	3391
Povidone, iodinated	3394
Powdered cellulose	2013
Powder fineness (2.9.35.)	362
Powder flow (2.9.36.)	362
Powders and granules for oral solutions and suspensions ..	865
Powders and granules for syrups	866
Powders and tablets for rectal solutions and suspensions ...	882
Powders, bulk density and tapped density of (2.9.34.)	359
Powders, ear	856
Powders, effervescent	875
Powders for cutaneous application	874
Powders for eye drops and powders for eye lotions	858
Powders for injections or infusions	872
Powders for oral drops	866
Powders, inhalation	878
Powders, nasal	867
Powders, oral	874
Powders, wettability of porous solids including (2.9.45.) ..	381
Pramipexole dihydrochloride monohydrate	3394
Pravastatin sodium	3396
Prazepam	3397
Praziquantel	3398
Prazosin hydrochloride	3400
Prednicarbate	3401
Prednisolone	3403
Prednisolone acetate	3404
Prednisolone pivalate	3406
Prednisolone sodium phosphate	3407
Prednisone	3409
Pregabalin	3410
Pregelatinised hydroxypropyl starch	3647
Pregelatinised starch	3649
Prekallikrein activator (2.6.15.)	208
Premixes for medicated feeding stuffs for veterinary use ..	875
Preparations for inhalation	875
Preparations for inhalation: aerodynamic assessment of fine particles (2.9.18.)	323
Preparations for irrigation	880
Preparations for nebulisation: characterisation (2.9.44.) ..	378
Pressurised pharmaceutical preparations	880
Prilocaine	3412
Prilocaine hydrochloride	3413
Primaquine diphosphate	3415
Primary aromatic amino-nitrogen, determination of (2.5.8.)	163
Primary standards for volumetric solutions (4.2.1.)	565
Primidone	3416
Primula root	1485
Probenecid	3417
Procainamide hydrochloride	3418
Procaine benzylpenicillin	1826
Procaine hydrochloride	3419
Prochlorperazine maleate	3420
Products of fermentation	830
Products of recombinant DNA technology	836
Products with risk of transmitting agents of animal spongiform encephalopathies	832
Progenitor cells, human haematopoietic, colony-forming cell assay for (2.7.28.)	274
Progesterone	3420
Progressive atrophic rhinitis vaccine (inactivated), porcine	1090
Proguanil hydrochloride	3423
Proline	3424
Promazine hydrochloride	3425
Promethazine hydrochloride	3426
Propacetamol hydrochloride	3427
Propafenone hydrochloride	3428
Propanol	3430
Propanol and methanol, 2-, test for (2.9.11.)	318
Propantheline bromide	3431
Propofol	3432
Propranolol hydrochloride	3434
Propylene glycol	3437
Propylene glycol dicaprylocaprate	3438
Propylene glycol dilaurate	3438
Propylene glycol monolaurate	3439
Propylene glycol monopalmitostearate	3440
Propylene glycol monostearate	3440
Propyl gallate	3435
Propyl parahydroxybenzoate	3436
Propyl parahydroxybenzoate, sodium	3599
Propylthiouracil	3441
Propyphenazone	3442
Protamine sulfate	3443

Protein assays, host-cell (2.6.34.)	9.1-4041	Ramipril	3475
Protein C, human, assay of (2.7.30.)	276	Ramon assay, flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (2.7.27.)	273
Protein in polysaccharide vaccines (2.5.16.)	166	Ranitidine hydrochloride.....	3477
Protein S, human, assay of (2.7.31.)	277	Rapeseed oil, refined	3479
Protein, total (2.5.33.)	172	Raw materials of biological origin for the production of cell-based and gene therapy medicinal products (5.2.12.) ..	627
Prothrombin complex, human.....	2695	Reagents (4.)	441
Protirelin	3444	Reagents (4.1.1.)	441
Proxyphylline	3445	Reagents (4.1.1.)	9.1-4061
Pseudephedrine hydrochloride.....	3446	Reagents, standard solutions, buffer solutions (4.1.)	441
Psyllium seed.....	1486	Recombinant DNA technology, products of	836
Pullulan	3447	Recommendations on dissolution testing (5.17.1.)	761
Purified water	3935	Recommendations on methods for dosage forms testing (5.17.)	761
Purified water, highly	3933	Rectal capsules	882
Purple coneflower herb	1486	Rectal foams	882
Purple coneflower root	1488	Rectal preparations	881
Pycnometric density of solids, gas (2.9.23.)	339	Rectal preparations, semi-solid	882
Pygeum africanum bark	1490	Rectal solutions and suspensions, powders and tablets for..	881
Pyrantel embonate.....	3448	Rectal solutions, emulsions and suspensions	882
Pyrazinamide	3449	Rectal tampons.....	882
Pyridostigmine bromide	3450	Red peony root.....	1471
Pyridoxine hydrochloride.....	3451	Red poppy petals.....	1492
Pyrimethamine	3453	Reference standards (5.12.)	733
Pyrogens (2.6.8.)	193	Refractive index (2.2.6.)	26
Pyrrolidone	3453	Relative density (2.2.5.)	25
Q		Repaglinide.....	3479
Quality of non-sterile pharmaceutical preparations and substances for pharmaceutical use, microbiological (5.1.4.)	579	Reserpine	3481
Quantified hawthorn leaf and flower liquid extract.....	1387	Residual pertussis toxin and irreversibility of pertussis toxoid (2.6.33.)	235
Quetiapine fumarate	3457	Residual solvents (5.4.)	665
Quillaia bark.....	1491	Residual solvents, identification and control (2.4.24.) ..	146
Quinapril hydrochloride	3459	Residue on evaporation of essential oils (2.8.9.)	284
Quinidine sulfate	3461	Resistance to crushing of tablets (2.9.8.)	313
Quinine hydrochloride	3463	Resorcinol	3481
Quinine sulfate	3464	Respiratory syncytial virus vaccine (live), bovine	1022
R		Restarrow root	1493
Rabbit haemorrhagic disease vaccine (inactivated)	1092	Retroviridae-derived vectors for human use	746
Rabeprazole sodium	3469	Rhatany root	1494
Rabeprazole sodium hydrate.....	3470	Rhatany tincture	1495
Rabies immunoglobulin, human	2696	Rhinotracheitis vaccine (inactivated), bovine, infectious..	1067
Rabies vaccine for human use prepared in cell cultures	976	Rhinotracheitis vaccine (inactivated), viral, feline	1059
Rabies vaccine (inactivated) for veterinary use	1093	Rhinotracheitis vaccine (live), bovine, infectious	1068
Rabies vaccine (live, oral) for foxes and raccoon dogs	1096	Rhinotracheitis vaccine (live), infectious, turkey	1107
Racecadotril	3472	Rhinotracheitis vaccine (live), viral, feline	1060
Racementhol	2998	Rhubarb	1496
Racemic camphor	1934	Ribavirin	3482
Racemic ephedrine hydrochloride	2363	Riboflavin	3484
Racemic menthol	2998	Riboflavin sodium phosphate	3485
Racephedrine hydrochloride	2363	Ribose in polysaccharide vaccines (2.5.31.)	171
Raclopride ($[^{11}\text{C}]$ methoxy) injection	1165	Ribwort plantain	1497
Radioactivity, detection and measurement of (2.2.66.)	113	Rice starch	3487
Radionuclides, table of physical characteristics (5.7.)	693	Rifabutin	3488
Radiopharmaceutical preparations	832	Rifampicin	3489
Radiopharmaceutical preparations, chemical precursors for	813	Rifamycin sodium	3490
Radiopharmaceutical preparations, copper tetramibi tetrafluoroborate for	1132	Rifaximin	3492
Radiopharmaceutical preparations, iobenguane sulfate for	1158	Rilmenidine dihydrogen phosphate	3494
Radiopharmaceutical preparations, medronic acid for	1160	Risedronate sodium 2.5-hydrate	3495
Radiopharmaceutical preparations, pentetate sodium calcium for	1164	Risperidone	3496
Radiopharmaceutical preparations, sodium iodohippurate dihydrate for	1174	Ritonavir	3498
Radiopharmaceutical preparations, tetra-O-acetyl-mannose triflate for	1201	Rivastigmine	3501
Radiopharmaceuticals, extemporaneous preparation of (5.19.)	767	Rivastigmine hydrogen tartrate	3503
Raloxifene hydrochloride	3473	Rizatriptan benzoate	3504
Raman spectroscopy (2.2.48.)	86	Rocuronium bromide	3506
		Roman chamomile flower	1313
		Ropinirole hydrochloride	3508
		Ropivacaine hydrochloride monohydrate	3509
		Roselle	1498
		Rosemary leaf	1499
		Rosemary oil	1500
		Rosuvastatin calcium	3511
		Rotating viscometer method - viscosity (2.2.10.)	28

Rotation, optical (2.2.7.)	26	Sertraline hydrochloride.....	3541
Rotavirus diarrhoea vaccine (inactivated), calf	1026	Sesame oil, refined	9.1 -4197
Rotavirus vaccine (live, oral)	978	Sets for the transfusion of blood and blood components (3.2.6.)	433
Round ammonium fruit	1502	Sevoflurane	3545
Roxithromycin	3513	Shampoos	864
RRR- α -Tocopherol	3801	Shellac	3547
RRR- α -Tocopheryl acetate	3804	Shingles (herpes zoster) vaccine (live)	982
RRR- α -Tocopheryl hydrogen succinate	3808	Sialic acid in polysaccharide vaccines (2.5.23.)	168
Rubber closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders (3.2.9.)	435	Siam benzoin	1272
Rubella immunoglobulin, human	2698	Siam benzoin tincture	1274
Rubella, measles and mumps vaccine (live)	952	Sieves (2.1.4.)	16
Rubella, measles, mumps and varicella vaccine (live)	953	Sieve test (2.9.12.)	319
Rubella vaccine (live)	981	Sieving, analytical, particle-size distribution estimation by (2.9.38.)	367
Ruminant colibacillosis vaccine (inactivated), neonatal....	1079	SI (International System) units (1.)	3
Rutoside trihydrate	3516	Sildenafil citrate	3548
S		Silica, colloidal anhydrous	3549
Saccharin	3521	Silica, colloidal hydrated	3550
Saccharin sodium	3522	Silica, dental type	3550
Safety, viral (5.1.7.)	591	Silica, hydrophobic colloidal	3551
Safflower flower	1503	Silicate, aluminium magnesium	1683
Safflower oil, refined	3523	Silicate, aluminium sodium	1686
Saffron for homoeopathic preparations	1599	Silicone elastomer for closures and tubing (3.1.9.)	409
Sage leaf (<i>Salvia officinalis</i>)	1505	Silicone oil used as a lubricant (3.1.8.)	408
Sage leaf, three-lobed	1506	Silk suture, sterile, braided, in distributor for veterinary use	1221
Sage oil, Spanish	1524	Silver, colloidal, for external use	3552
Sage tincture	1507	Silver nitrate	3552
Salbutamol	3523	Simeticone	3553
Salbutamol sulfate	3526	Simvastatin	3554
Salicylic acid	3528	Single-dose preparations, uniformity of content (2.9.6.)	312
Salmeterol xinafoate	3529	Single-dose preparations, uniformity of mass (2.9.5.)	311
Salmonella Enteritidis vaccine (inactivated) for chickens..	1097	Sintered-glass filters (2.1.2.)	15
Salmonella Enteritidis vaccine (live, oral) for chickens	1098	Sitagliptin phosphate monohydrate	9.1 -4198
Salmonella Typhimurium vaccine (inactivated) for chickens	1100	Sitagliptin tablets	3557
Salmonella Typhimurium vaccine (live, oral) for chickens	1101	Size-exclusion chromatography (2.2.30.)	47
Salmon oil, farmed	3531	(S)-Lactic acid	2861
Salvia miltiorrhiza root and rhizome	9.1 -4108	Smallpox vaccine (live)	983
Sanguisorba root	1509	Sodium acetate ([1- ^{11}C]) injection	1166
Saponification value (2.5.6.)	163	Sodium acetate trihydrate	3558
Saquinavir mesilate	3533	Sodium alendronate trihydrate	3559
Saw palmetto extract	1509	Sodium alginate	3560
Saw palmetto fruit	1512	Sodium aluminium silicate	1686
Schisandra fruit	9.1 -4110	Sodium amidotrizoate	3561
Scopolamine	2733	Sodium aminosalicylate dihydrate	3562
Scopolamine butylbromide	2734	Sodium ascorbate	3563
Scopolamine hydrobromide	2735	Sodium aurothiomalate	3565
Selamectin for veterinary use	3535	Sodium benzoate	3566
Selegiline hydrochloride	3537	Sodium bromide	3567
Selenium disulfide	3538	Sodium calcium edetate	3568
Selfheal fruit-spike, common	1327	Sodium calcium pentetate for radiopharmaceutical preparations	1164
Semi-micro determination of water (2.5.12.)	165	Sodium caprylate	3569
Semi-solid ear preparations	856	Sodium carbonate	3570
Semi-solid eye preparations	858	Sodium carbonate decahydrate	3570
Semi-solid intrauterine preparations	862	Sodium carbonate monohydrate	3571
Semi-solid nasal preparations	868	Sodium carboxymethylcellulose	1958
Semi-solid oromucosal preparations	869	Sodium carboxymethylcellulose, cross-linked	2174
Semi-solid preparations for cutaneous application	882	Sodium carboxymethylcellulose, low-substituted	1958
Semi-solid preparations for oral use, veterinary	890	Sodium cetostearyl sulfate	3571
Semi-solid rectal preparations	882	Sodium chloride	3573
Semi-solid vaginal preparations	889	Sodium chromate (^{51}Cr) sterile solution	1167
Senega root	1515	Sodium citrate	3574
Senna leaf	1516	Sodium cromoglicate	3574
Senna leaf dry extract, standardised	1517	Sodium cyclamate	3576
Senna pods, Alexandrian	1518	Sodium dihydrogen phosphate dihydrate	3577
Senna pods, Tinnevelly	1519	Sodium disulfite	3591
Separation techniques, chromatographic (2.2.46.)	74	Sodium ethyl parahydroxybenzoate	3577
Serine	3539	Sodium fluoride	3579
Sertaconazole nitrate	3540	Sodium fluoride (^{18}F) injection	1168
		Sodium fusidate	3579
		Sodium glycerophosphate, hydrated	3582

Sodium hyaluronate	3583	Solutions for peritoneal dialysis.....	3299
Sodium hydrogen carbonate	3585	Solutions, suspensions, intrauterine.....	862
Sodium hydroxide	3585	Solvents, residual (5.4.)	665
Sodium iodide.....	3586	Solvents, residual, identification and control (2.4.24.)	146
Sodium iodide (¹²³ I) injection	1169	Somatostatin.....	3613
Sodium iodide (¹²³ I) solution for radiolabelling	1170	Somatropin	3614
Sodium iodide (¹³¹ I) capsules for diagnostic use	1170	Somatropin concentrated solution	3616
Sodium iodide (¹³¹ I) capsules for therapeutic use	1171	Somatropin for injection	3618
Sodium iodide (¹³¹ I) solution	1172	Somatropin solution for injection	3620
Sodium iodide (¹³¹ I) solution for radiolabelling	1173	Sophora flower	1520
Sodium iodohippurate (¹²³ I) injection	1175	Sophora flower-bud.....	1522
Sodium iodohippurate (¹³¹ I) injection	1176	Sorbic acid	3622
Sodium iodohippurate dihydrate for radiopharmaceutical preparations	1174	Sorbitan laurate.....	9.1-4203
Sodium lactate solution	3586	Sorbitan oleate.....	9.1-4203
Sodium laurilsulfate	9.1-4200	Sorbitan palmitate	9.1-4204
Sodium lauroylsarcosinate for external use.....	3589	Sorbitan sesquioleate	9.1-4205
Sodium metabisulfite	3591	Sorbitan stearate	9.1-4205
Sodium methyl parahydroxybenzoate	3591	Sorbitan trioleate	9.1-4206
Sodium molybdate (⁹⁹ Mo) solution (fission)	1176	Sorbitol	3625
Sodium molybdate dihydrate.....	3592	Sorbitol, liquid (crystallising)	3626
Sodium nitrite	3593	Sorbitol, liquid (non-crystallising)	3627
Sodium nitroprusside.....	3593	Sorbitol, liquid, partially dehydrated	3628
Sodium perborate, hydrated.....	3594	Sotalol hydrochloride	3629
Sodium pertechnetate (^{99m} Tc) injection (fission)	1178	Soya-bean oil, hydrogenated	3630
Sodium pertechnetate (^{99m} Tc) injection (non-fission)	1180	Soya-bean oil, refined	3631
Sodium phenylbutyrate.....	3595	Spanish sage oil	1524
Sodium phosphate (³² P) injection.....	1180	Specific surface area by air permeability (2.9.14.)	9.1-4053
Sodium picosulfate	3596	Specific surface area by gas adsorption (2.9.26.)	344
Sodium polystyrene sulfonate	3597	Spectinomycin dihydrochloride pentahydrate	3631
Sodium propionate	3598	Spectinomycin sulfate tetrahydrate for veterinary use	3633
Sodium propyl parahydroxybenzoate	3599	Spectrometry, atomic absorption (2.2.23.)	37
Sodium risedronate 2.5-hydrate	3495	Spectrometry, atomic emission (2.2.22.)	36
Sodium salicylate	3601	Spectrometry, mass (2.2.43.)	71
Sodium selenite.....	3601	Spectrometry, nuclear magnetic resonance (2.2.33.)	54
Sodium selenite pentahydrate	3602	Spectrometry, X-ray fluorescence (2.2.37.)	61
Sodium (S)-lactate solution.....	3587	Spectrophotometry, infrared absorption (2.2.24.)	39
Sodium starch glycolate (type A).....	9.1-4200	Spectrophotometry, ultraviolet and visible absorption (2.2.25.)	41
Sodium starch glycolate (type B).....	9.1-4202	Spectroscopy, near-infrared (2.2.40.)	64
Sodium starch glycolate (type C).....	3604	Spectroscopy, Raman (2.2.48.)	86
Sodium stearate.....	3605	SPF chicken flocks for the production and quality control of vaccines (5.2.2.)	599
Sodium stearyl fumarate.....	3606	Spheroids and granules, friability of (2.9.41.)	375
Sodium sulfate, anhydrous	3607	Spike lavender oil	1525
Sodium sulfate decahydrate.....	3607	Spiramycin	3635
Sodium sulfite	3608	Spirapril hydrochloride monohydrate	3638
Sodium sulfite heptahydrate.....	3608	Spirostanolactone	3639
Sodium tetrachloroaurate dihydrate for homoeopathic preparations	1593	Spot-on preparations	889
Sodium thiosulfate.....	3609	Sprays (liquid nasal) and drops (nasal)	867
Sodium valproate	3609	Sprays, veterinary	889
Soft capsules	854	Squalane	3641
Softening time determination of lipophilic suppositories (2.9.22.)	338	Standard solutions for limit tests (4.1.2.)	555
Soft extracts	817	Standards, reference (5.12.)	733
Solid dosage forms, dissolution test for (2.9.3.)	302	Stannous chloride dihydrate	3644
Solid dosage forms, recommendations on dissolution testing of (5.17.1.)	761	Stanozolol	3644
Solids by mercury porosimetry, porosity and pore-size distribution of (2.9.32.)	352	Staphysagria for homoeopathic preparations	1612
Solids, density of (2.2.42.)	70	Star anise	1529
Solids, gas pycnometric density of (2.9.23.)	339	Star anise oil	1530
Solids (porous) including powders, wettability of (2.9.45.) ..	381	Starches, hydroxyethyl	3649
Solifenacin succinate	3611	Starch glycolate (type A), sodium	9.1-4200
Solubility in alcohol of essential oils (2.8.10.)	284	Starch glycolate (type B), sodium	9.1-4202
Soluble tablets	886	Starch glycolate (type C), sodium	3604
Solution calorimetry and microcalorimetry, characterisation of crystalline solids by (2.2.61.)	109	Starch, hydroxypropyl	3645
Solutions, emulsions and suspensions, oral	865	Starch, hydroxypropyl, pregelatinised	3647
Solutions for haemodialysis	2628	Starch, maize	2969
Solutions for haemodialysis, concentrated, water for diluting	2627	Starch, pea	3277
Solutions for haemofiltration and haemodiafiltration	2631	Starch, potato	3390
Solutions for organ preservation	3612	Starch, pregelatinised	3649
		Starch, rice	3487
		Starch, wheat	3937
		Starflower (borage) oil, refined	1858
		Statistical analysis of results of biological assays and tests (5.3.)	635

Stavudine	3653	Sulfadoxine	3680
Steam sterilisation of aqueous preparations, application of the <i>F₀</i> concept (5.1.5.)	580	Sulfafurazole	3681
Stearic acid	3655	Sulfaguanidine	3681
Stearoyl macroglycerides	9.1-4206	Sulfamerazine	3682
Stearyl alcohol	3657	Sulfamethizole	3683
Stem cells, human haematopoietic	2682	Sulfamethoxazole	3684
Stephania root, fourstamen	1357	Sulfamethoxypyridazine for veterinary use	3685
Sterile braided silk suture in distributor for veterinary use	1221	Sulfanilamide	3686
Sterile catgut	1207	Sulfasalazine	3687
Sterile catgut in distributor for veterinary use	1219	Sulfated ash (2.4.14.)	136
Sterile containers of plasticised poly(vinyl chloride) for human blood containing anticoagulant solution (3.2.5.)	432	Sulfates (2.4.13.)	136
Sterile linen thread in distributor for veterinary use	1220	Sulfathiazole	3689
Sterile non-absorbable strands in distributor for veterinary use	1222	Sulfinpyrazone	3689
Sterile non-absorbable sutures	1208	Sulfur dioxide (2.5.29.)	171
Sterile plastic containers for human blood and blood components (3.2.3.)	430	Sulfur for external use	3691
Sterile polyamide 6/6 suture in distributor for veterinary use	1221	Sulfur for homoeopathic preparations	1614
Sterile polyamide 6 suture in distributor for veterinary use	1220	Sulfuric acid	3691
Sterile poly(ethylene terephthalate) suture in distributor for veterinary use	1221	Sulindac	3692
Sterile products, methods of preparation (5.1.1.)	575	Sulpiride	3693
Sterile single-use plastic syringes (3.2.8.)	434	Sultamicillin	3694
Sterile synthetic absorbable braided sutures	1212	Sultamicillin tosilate dihydrate	3697
Sterile synthetic absorbable monofilament sutures	1213	Sumatra benzoin	1273
Sterilisation procedures, biological indicators (5.1.2.)	577	Sumatra benzoin tincture	1274
Sterility (2.6.1.)	185	Sumatriptan succinate	3699
Sterility, guidelines for using the test for (5.1.9.)	592	Sunflower oil, refined	3701
Sterols in fatty oils (2.4.23.)	144	Supercritical fluid chromatography (2.2.45.)	74
Sticks	884	Suppositories	881
Sticks, intrauterine	862	Suppositories and pessaries, disintegration of (2.9.2.)	301
Sticks, nasal	868	Suppositories, lipophilic, softening time determination (2.9.22.)	338
St. John's wort	1526	Suspensions, solutions and emulsions, oral	865
St. John's wort dry extract, quantified	1527	Suspensions, solutions, intrauterine	862
Stomata and stomatal index (2.8.3.)	283	Sutures, sterile non-absorbable	1208
Stramonium leaf	1532	Sutures, sterile synthetic absorbable braided	1212
Stramonium, prepared	1534	Sutures, sterile synthetic absorbable monofilament	1213
Strands, sterile non-absorbable, in distributor for veterinary use	1222	Suxamethonium chloride	3701
Streptokinase concentrated solution	3658	Suxibuzone	3702
Streptomycin sulfate	3660	Sweet fennel	1353
Strontium (⁸⁹ Sr) chloride injection	1181	Sweet orange oil	1353
Strychnos ignatii for homoeopathic preparations	1606	Swelling index (2.8.4.)	284
Subdivision of tablets	885	Swine erysipelas vaccine (inactivated)	1104
Sublingual sprays, oromucosal drops and oromucosal sprays	868	Swine-fever vaccine (live, prepared in cell cultures), classical	1104
Sublingual tablets and buccal tablets	870	Symbols and abbreviations (1.)	3
Substances for pharmaceutical use	9.1-4085	Synthetic absorbable braided sutures, sterile	1212
Substances for pharmaceutical use, control of impurities in (5.10.)	723	Synthetic absorbable monofilament sutures, sterile	1213
Substances of animal origin for the production of immunological veterinary medicinal products (5.2.5.)	608	Syringes, plastic, sterile single-use (3.2.8.)	434
Sub-visible particles, particulate contamination (2.9.19.)	335	Syrups	866
Sucralfate	3661		
Sucralose	3662		
Sucrose	3664		
Sucrose monopalmitate	3665		
Sucrose stearate	3666		
Sufentanil	3668		
Sufentanil citrate	3669		
Sugars, lead in (2.4.10.)	136		
Sugar spheres	3670		
Sulbactam sodium	3671		
Sulfacetamide sodium	3673		
Sulfadiazine	3674		
Sulfadimethoxine	3676		
Sulfadimethoxine sodium for veterinary use	3677		
Sulfadimidine	3678		

T

Table of physical characteristics of radionuclides mentioned in the European Pharmacopoeia (5.7.)	693
Tablets	885
Tablets and capsules, disintegration of (2.9.1.)	299
Tablets and powders for rectal solutions and suspensions ..	882
Tablets, buccal	870
Tablets, chewable	887
Tablets, coated	886
Tablets, dispersible	886
Tablets, effervescent	886
Tablets for intrauterine solutions and suspensions ..	862
Tablets for use in the mouth	887
Tablets for vaginal solutions and suspensions ..	889
Tablets, gastro-resistant	886
Tablets, intrauterine	862
Tablets, modified-release	886
Tablets, orodispersible	887
Tablets, resistance to crushing (2.9.8.)	313
Tablets, soluble	886
Tablets, subdivision of	885
Tablets, sublingual	870
Tablets, uncoated	885

Tablets, uncoated, friability of (2.9.7.)	312	Tetanus and diphtheria vaccine (adsorbed)	899
Tablets, vaginal.....	888	Tetanus and diphtheria vaccine (adsorbed, reduced antigen(s) content)	900
Tacalcitol monohydrate.....	3707	Tetanus antitoxin for human use	1119
Tadalafil.....	3708	Tetanus antitoxin for veterinary use	1123
Talc	3710	Tetanus, diphtheria and hepatitis B (rDNA) vaccine (adsorbed)	901
Tamoxifen citrate	3712	Tetanus, diphtheria and pertussis (acellular, component) vaccine (adsorbed)	902
Tampoms, ear	856	Tetanus, diphtheria and pertussis (acellular, component) vaccine (adsorbed, reduced antigen(s) content)	903
Tampoms, medicated	887	Tetanus, diphtheria and pertussis (whole cell) vaccine (adsorbed)	905
Tampoms, rectal.....	882	Tetanus, diphtheria and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	906
Tampoms, vaginal, medicated.....	889	Tetanus, diphtheria, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed)	908
Tamsulosin hydrochloride.....	3714	Tetanus, diphtheria, pertussis (acellular, component) and hepatitis B (rDNA) vaccine (adsorbed)	910
Tannic acid	3716	Tetanus, diphtheria, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed)	911
Tannins in herbal drugs (2.8.14.).....	288	Tetanus, diphtheria, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	913
Tapped density and bulk density of powders (2.9.34.).....	359	Tetanus, diphtheria, pertussis (acellular, component), hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	915
Tartaric acid.....	3716	Tetanus, diphtheria, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	917
Teat dips.....	890	Tetanus, diphtheria, pertussis (whole cell) and poliomyelitis (inactivated) vaccine (adsorbed)	920
Tea tree oil	1536	Tetanus, diphtheria, pertussis (whole cell), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	922
Teat sprays	890	Tetanus immunoglobulin, human	2698
Technetium (^{99m} Tc) bicisate injection	1182	Tetanus vaccine (adsorbed)	987
Technetium (^{99m} Tc) colloidal rhenium sulfide injection	1183	Tetanus vaccine (adsorbed), assay of (2.7.8.)	253
Technetium (^{99m} Tc) colloidal sulfur injection	1184	Tetanus vaccine for veterinary use	1106
Technetium (^{99m} Tc) colloidal tin injection	1185	Tetracaine hydrochloride	3742
Technetium (^{99m} Tc) etifenten injection	1185	Tetracosactide	3743
Technetium (^{99m} Tc) exametazime injection	1187	Tetracycline	3744
Technetium (^{99m} Tc) gluconate injection	1188	Tetracycline hydrochloride	3746
Technetium (^{99m} Tc) human albumin injection	1189	Tetra-O-acetyl-mannose triflate for radiopharmaceutical preparations	1201
Technetium (^{99m} Tc) macrosalb injection	1190	Tetrazepam	3747
Technetium (^{99m} Tc) mebrofenin injection	1191	Tetryzoline hydrochloride	3749
Technetium (^{99m} Tc) medronate injection	1192	Thallous (²⁰¹ Tl) chloride injection	1202
Technetium (^{99m} Tc) mertiatide injection	1193	Theobromine	3749
Technetium (^{99m} Tc) microspheres injection	1194	Theophylline	3750
Technetium (^{99m} Tc) oxidronate injection	1195	Theophylline-ethylenediamine	3752
Technetium (^{99m} Tc) pentetate injection	1196	Theophylline-ethylenediamine hydrate	3754
Technetium (^{99m} Tc) sestamibi injection	1197	Theophylline monohydrate	3751
Technetium (^{99m} Tc) succimer injection.....	1199	Thermal analysis (2.2.34.)	57
Technetium (^{99m} Tc) tin pyrophosphate injection	1199	Thermogravimetry (2.2.34.)	57
Teicoplanin	3717	Thiamazole	3755
Telmisartan	3718	Thiamine hydrochloride	3756
Temazepam.....	3720	Thiamine nitrate	3758
Temozolomide.....	3722	Thiamphenicol	3760
Tenosynovitis vaccine (live), viral, avian	1017	Thin-layer chromatography (2.2.27.)	43
Tenoxicam	3723	Thiocolchicoside crystallised from ethanol	3760
Terazosin hydrochloride dihydrate	3724	Thiocolchicoside hydrate	3763
Terbinafine hydrochloride	3727	Thioctic acid	3765
Terbutaline sulfate	3728	Thiomersal	3766
Terconazole.....	3729	Thiopental sodium and sodium carbonate	3767
Terfenadine	3730	Thioridazine	3768
Teriparatide	3732	Thioridazine hydrochloride	3770
Terminology used in monographs on biological products (5.2.1.)	599	Thomson kudzuvine root	1537
Test for anticomplementary activity of immunoglobulin (2.6.17.)	210	Three-lobed sage leaf	1506
Test for anti-D antibodies in human immunoglobulin (2.6.26.)	225	Threonine	3771
Test for aristolochic acids in herbal drugs (2.8.21)	292	Thyme	1538
Test for extractable volume of parenteral preparations (2.9.17.)	322	Thyme oil, thymol type	1540
Test for Fc function of immunoglobulin (2.7.9.)	257	Thyme, wild	1559
Test for methanol and 2-propanol (2.9.11.)	318		
Test for neurovirulence of live virus vaccines (2.6.18.)	212		
Test for neurovirulence of poliomyelitis vaccine (oral) (2.6.19.)	212		
Test for specified micro-organisms (microbiological examination of non-sterile products) (2.6.13.)	199		
Testosterone	3734		
Testosterone decanoate	3736		
Testosterone enantate	3738		
Testosterone isocaproate	3740		
Testosterone propionate	3741		
Tests for extraneous agents in viral vaccines for human use (2.6.16.)	208		
Tetanus and diphtheria toxins and toxoids, flocculation value (Lf) of, (Ramon assay) (2.7.27.)	273		

Thymol.....	3772	Triethyl citrate.....	3837
Thymol type thyme oil.....	1540	Trifluoperazine hydrochloride.....	3837
Tiabendazole	3773	Triflusal	3838
Tiamulin for veterinary use.....	3774	Triglycerides, medium-chain	3839
Tiamulin hydrogen fumarate for veterinary use.....	3777	Triglycerides, omega-3-acid	3209
Tianeptine sodium.....	3779	Triglycerol diisostearate	3841
Tiapride hydrochloride	3781	Trihexyphenidyl hydrochloride	3841
Tiaprofenic acid	3782	Trimebutine maleate	3842
Tibolone	3783	Trimeprazine hemitartrate	1666
Ticarcillin sodium	3784	Trimetazidine dihydrochloride	3843
Tick-borne encephalitis vaccine (inactivated)	988	Trimethadione.....	3845
Ticlopidine hydrochloride	3786	Trimethoprim.....	3846
Tilidine hydrochloride hemihydrate	3788	Trimipramine maleate.....	3848
Timolol maleate	3789	Tri-n-butyl phosphate	3834
Tinctures	817	Tritiated (³ H) water injection	1202
Tinidazole	3791	Trolamine.....	3849
Tinnevelly senna pods.....	1519	Trometamol	3851
Tinzaparin sodium	3792	Tropicamide.....	3852
Tioconazole	3793	Tropisetron hydrochloride.....	3853
Tiotropium bromide monohydrate	3794	Trospium chloride	3855
Titanium dioxide	3796	Troxerutin	3856
Titration, amperometric (2.2.19.)	35	Trypsin	3857
Titration, potentiometric (2.2.20.)	35	Tryptophan	3858
Titrations, complexometric (2.5.11.)	164	TSE, animal, minimising the risk of transmitting via human and veterinary medicinal products (5.2.8.)	613
Titration, voltametric (2.2.65.)	112	TSE, animal, products with risk of transmitting agents of ..	832
Tizanidine hydrochloride	3797	Tuberculin for human use, old.....	3861
Tobramycin.....	3799	Tuberculin purified protein derivative, avian	3862
Tocopherol, all- <i>rac</i> - α -.....	3800	Tuberculin purified protein derivative, bovine	3863
Tocopherol, <i>RRR</i> - α -.....	3801	Tuberculin purified protein derivative for human use	3864
Tocopherol acetate, all- <i>rac</i> - α -	3802	Tuberculosis (BCG) vaccine, freeze-dried	895
α -Tocopherol acetate concentrate (powder form)	3805	Tubes for comparative tests (2.1.5.)	17
Tocopherol acetate, <i>RRR</i> - α -	3804	Tubing and closures, silicone elastomer for (3.1.9.)	409
Tocopherol hydrogen succinate, DL- α -	3806	Tubing and containers for total parenteral nutrition preparations, poly(ethylene - vinyl acetate) for (3.1.7.)	406
Tocopherol hydrogen succinate, <i>RRR</i> - α -	3808	Tubing used in sets for the transfusion of blood and blood components, materials based on plasticised poly(vinyl chloride) for (3.1.1.2.)	393
Tolbutamide.....	3810	Turkey infectious rhinotracheitis vaccine (live)	1107
Tolfenamic acid.....	3811	Turmeric, Javanese.....	1544
Tolnaftate	3812	Turmeric rhizome	1545
Tolterodine tartrate.....	3813	Turpentine oil.....	1547
Tolu balsam	1541	Tylosin for veterinary use	3866
Toluenesulfonate (methyl, ethyl and isopropyl) in active substances (2.5.40.)	179	Tylosin phosphate bulk solution for veterinary use	3867
Torasemide	3815	Tylosin tartrate for veterinary use	3869
Tormentil	1542	Typhoid polysaccharide and hepatitis A (inactivated, adsorbed) vaccine	929
Tormentil tincture	1542	Typhoid polysaccharide vaccine	990
Tosylchloramide sodium	3816	Typhoid vaccine	992
Total ash (2.4.16.)	137	Typhoid vaccine, freeze-dried	992
Total cholesterol in oils rich in omega-3 acids (2.4.32.)	157	Typhoid vaccine (live, oral, strain Ty 21a)	992
Total organic carbon in water for pharmaceutical use (2.2.44.)	73	Tyrosine	3870
Total protein (2.5.33.)	172	Tyrothricin.....	3871
Toxicity, abnormal (2.6.9.)	194		
Traditional Chinese medicine, names of herbal drugs used in (5.22.)	9.1-4081	U	
Tragacanth	1543	Ubidecarenone	3875
Tramadol hydrochloride	3817	Udder-washes.....	890
Tramazoline hydrochloride monohydrate	3818	Ultraviolet and visible absorption spectrophotometry (2.2.25.)	41
Trandolapril.....	3819	Ultraviolet ray lamps for analytical purposes (2.1.3.)	15
Tranexamic acid.....	3821	Uncaria stem with hooks	1548
Transdermal patches	873	Uncoated tablets	885
Transdermal patches, dissolution test for (2.9.4.)	309	Undecylenic acid.....	3876
Trapidil.....	3822	Uniformity of content of single-dose preparations (2.9.6.) ..	312
Trehalose dihydrate	3823	Uniformity of dosage units (2.9.40.)	9.1-4055
Tretinoin	3824	Uniformity of dosage units, demonstration using large sample sizes (2.9.47.)	384
Triacetin	3825	Uniformity of mass of delivered doses from multidose containers (2.9.27.)	347
Triamcinolone	3826	Uniformity of mass of single-dose preparations (2.9.5.) ..	311
Triamcinolone acetonide	3827	Units of the International System (SI) used in the Pharmacopoeia and equivalence with other units (1.)	3
Triamcinolone hexacetonide	3829		
Triamterene	3830		
Tribenoside	3832		
Tributyl acetylcitrate.....	3833		
Trichloroacetic acid	3835		
Triclabendazole for veterinary use	3836		
Triethanolamine.....	3849		

- Unsaponifiable matter (2.5.7.) 163
 Urea 3877
 Urofollitropin 3877
 Urokinase 3879
 Uronic acids in polysaccharide vaccines (2.5.22.) 168
 Ursodeoxycholic acid 3880
 Urtica dioica for homoeopathic preparations 1614
- V**
- Vaccine component assay by immunonephelometry (2.7.35.) 279
 Vaccines, adsorbed, aluminium in (2.5.13.) 165
 Vaccines, adsorbed, calcium in (2.5.14.) 166
 Vaccines and immunosera, phenol in (2.5.15.) 166
 Vaccines and immunosera, veterinary, evaluation of efficacy of (5.2.7.) 612
 Vaccines and immunosera, veterinary, evaluation of safety (5.2.6.) 610
 Vaccines for human use 840
 Vaccines for human use, cell substrates for the production of (5.2.3.) 602
 Vaccines for human use, conjugated polysaccharide, carrier proteins for the production of (5.2.11.) 626
 Vaccines for human use, viral, tests for extraneous agents in (2.6.16.) 208
 Vaccines for veterinary use 843
 Vaccines for veterinary use, inactivated, healthy chicken flocks for the production of (5.2.13.) 630
 Vaccines, polysaccharide, hexosamines in (2.5.20.) 167
 Vaccines, polysaccharide, methylpentoses in (2.5.21.) 167
 Vaccines, polysaccharide, nucleic acids in (2.5.17.) 166
 Vaccines, polysaccharide, O-acetyl in (2.5.19.) 167
 Vaccines, polysaccharide, phosphorus in (2.5.18.) 166
 Vaccines, polysaccharide, protein in (2.5.16.) 166
 Vaccines, polysaccharide, ribose in (2.5.31.) 171
 Vaccines, polysaccharide, sialic acid in (2.5.23.) 168
 Vaccines, polysaccharide, uronic acids in (2.5.22.) 168
 Vaccines, SPF chicken flocks for the production and quality control of (5.2.2.) 599
 Vaccines, veterinary, cell cultures for the production of (5.2.4.) 606
 Vaccines, viral live, test for neurovirulence (2.6.18.) 212
 Vaginal capsules 888
 Vaginal foams 889
 Vaginal preparations 887
 Vaginal preparations, semi-solid 889
 Vaginal solutions and suspensions, tablets for 889
 Vaginal solutions, emulsions and suspensions 888
 Vaginal tablets 888
 Vaginal tampons, medicated 889
 Valaciclovir hydrochloride 3885
 Valaciclovir hydrochloride, hydrated 3888
 Valerian dry aqueous extract 1549
 Valerian dry hydroalcoholic extract 1550
 Valerian root 9.1-4111
 Valerian root, cut 9.1-4113
 Valerian tincture 1554
 Validation of nucleic acid amplification techniques for the detection of B19 virus (B19V) DNA in plasma pools: guidelines 214
 Validation of nucleic acid amplification techniques for the detection of hepatitis C virus (HCV) RNA in plasma pools: guidelines 214
 Valine 3890
 Valnemulin hydrochloride for veterinary use 3892
 Valproate, sodium 3609
 Valproic acid 3893
 Valsartan 3895
 Vancomycin hydrochloride 3896
 Vanillin 3898
 Vapour, preparations to be converted into 876
 Vardenafil hydrochloride trihydrate 3898
- Varicella immunoglobulin for intravenous administration, human 2700
 Varicella immunoglobulin, human 2700
 Varicella, measles, mumps and rubella vaccine (live) 953
 Varicella vaccine (live) 994
 Vectors for human use, adenovirus 742
 Vectors for human use, plasmid 740
 Vectors for human use, plasmid, bacterial cells used for the manufacture of 741
 Vectors for human use, poxvirus 744
 Vecuronium bromide 9.1-4211
 Vedaprofen for veterinary use 3901
 Vegetable fatty oils 848
 Venlafaxine hydrochloride 3902
 Verapamil hydrochloride 3904
 Verbena herb 1555
 Veterinary liquid preparations for cutaneous application 889
 Veterinary medicinal products, immunological, substances of animal origin for the production of (5.2.5.) 608
 Veterinary semi-solid preparations for oral use 890
 Veterinary vaccines and immunosera, evaluation of efficacy of (5.2.7.) 612
 Viability, nucleated cell count and (2.7.29.) 275
 Vibriosis (cold-water) vaccine (inactivated) for salmonids 1108
 Vibriosis vaccine (inactivated) for salmonids 1110
 VICH (5.8.) 9.1-4065
 Vigabatrin 3906
 Vinblastine sulfate 3907
 Vincristine sulfate 3908
 Vindesine sulfate 3910
 Vinorelbine tartrate 3912
 Vinpocetine 3914
 Viper venom antiserum, European 1119
 Viral diarrhoea vaccine (inactivated), bovine 1023
 Viral hepatitis type I vaccine (live), duck 1047
 Viral rhinotracheitis vaccine (inactivated), feline 1059
 Viral rhinotracheitis vaccine (live), feline 1060
 Viral safety (5.1.7.) 591
 Viral tenosynovitis vaccine (live), avian 1017
 Viral vaccines for human use, tests for extraneous agents in (2.6.16.) 208
 Viscometer method, capillary (2.2.9.) 27
 Viscometer method, falling ball (2.2.49.) 88
 Viscose wadding, absorbent 3915
 Viscosity (2.2.8.) 27
 Viscosity - rotating viscometer method (2.2.10.) 28
 Visible and ultraviolet absorption spectrophotometry (2.2.25.) 41
 Visible particles, particulate contamination (2.9.20.) 337
 Vitamin A 3917
 Vitamin A concentrate (oily form), synthetic 3918
 Vitamin A concentrate (powder form), synthetic 3919
 Vitamin A concentrate (solubilisate/emulsion), synthetic 3920
 Voltametric titration (2.2.65.) 112
 Volumetric analysis (4.2.) 565
 Volumetric solutions (4.2.2.) 566
 Volumetric solutions, primary standards for (4.2.1.) 565
 von Willebrand factor, human 2701
 von Willebrand factor, human, assay of (2.7.21.) 268
 Voriconazole 3921
- W**
- Warfarin sodium 3927
 Warfarin sodium clathrate 3928
 Washes, nasal 868
 Water (^{15}O) injection 1203
 Water, determination by distillation (2.2.13.) 31
 Water for diluting concentrated haemodialysis solutions 2627
 Water for injections 9.1-4215
 Water for pharmaceutical use, total organic carbon in (2.2.44.) 73

Water for preparation of extracts.....	3932
Water, highly purified	3933
Water in essential oils (2.8.5.)	284
Water in gases (2.5.28.)	170
Water: micro determination (2.5.32.)	172
Water, purified	3935
Water: semi-micro determination (2.5.12.)	165
Water-solid interactions: determination of sorption-desorption isotherms and of water activity (2.9.39)	369
Wettability of porous solids including powders (2.9.45.)	381
Wheat-germ oil, refined.....	3937
Wheat-germ oil, virgin.....	3938
Wheat starch.....	3937
White beeswax	1804
White horehound	1557
White peony root.....	1472
White soft paraffin.....	3270
Wild pansy (flowering aerial parts).....	1558
Wild thyme.....	1559
Willow bark	1561
Willow bark dry extract	1562
Wool alcohols.....	3938
Wool fat.....	3939
Wool fat, hydrogenated	3943
Wool fat, hydrous.....	3944
Wormwood.....	1563
X	
Xanthan gum.....	3947
Xenon (¹³³ Xe) injection	1204
X-ray fluorescence spectrometry (2.2.37.).....	61
X-ray powder diffraction (XRPD), characterisation of crystalline and partially crystalline solids by (2.9.33.).....	354
Xylazine hydrochloride for veterinary use	3948
Xylitol	3949
Xylometazoline hydrochloride.....	3951
Xylose	3953
Y	
Yarrow	1564
Yellow beeswax.....	1805
Yellow fever vaccine (live)	996
Yellow soft paraffin.....	3271
Yersiniosis vaccine (inactivated) for salmonids	1111
Yohimbine hydrochloride	3957
Z	
Zanamivir hydrate	3961
Zanthoxylum bungeanum pericarp.....	1565
Zidovudine	3962
Zinc acetate dihydrate	3964
Zinc acexamate	3965
Zinc chloride	3967
Zinc gluconate	3967
Zinc oxide	3968
Zinc stearate	3968
Zinc sulfate heptahydrate	3969
Zinc sulfate hexahydrate	3970
Zinc sulfate monohydrate	3970
Zinc undecylenate	3970
Ziprasidone hydrochloride monohydrate	3971
Ziprasidone mesilate trihydrate	3973
Zolpidem tartrate.....	3975
Zopiclone	3976
Zoster (shingles) vaccine (live), herpes.....	982
Zuclopentixol decanoate.....	3978