

IV. CONTENTS OF THE 9th EDITION

The 9th Edition consists of new texts as well as all current texts from the 8th Edition, some of which have been revised or corrected.

Lists of the monographs and general chapters that, for the 9th Edition, are new, revised or corrected, have undergone pharmacopoeial harmonisation or have had their titles changed, are given below.

The version date (for example 01/2017 for a text that is new or revised for the 9th Edition), completed by 'corrected X.X' if a corrected version of the text has subsequently been published in Supplement X.X, and the reference number (4 digits for monographs and 5 digits for general chapters) are specified above the title of each monograph and general chapter. The version date, completed by 'corrected X.X' if appropriate, makes it possible to identify the successive versions of texts in different editions.

Since the 7th Edition, if a text has not been revised for a new edition, the version date published in the previous edition is retained in order to improve traceability. The volume in which the version was first published is stated in the Knowledge database on the EDQM website.

A vertical line in the margin indicates where part of a text has been revised or corrected. A horizontal line in the margin indicates where part of a text has been deleted. However, these indications, which are not necessarily exhaustive, are given for information only and do not form an official part of the texts. Editorial changes are not indicated.

Lines in the margin that were present in revised or corrected texts in the previous edition are deleted with each new edition. From the 9th Edition, corrections that are indicated by the note 'corrected X.X' under the version date are to be taken into account as soon as possible and not later than the end of the month following the month of publication of the volume. From the 9th Edition, a barcode is included at the start of each text, providing a link to further information on the text (e.g. the Knowledge database) for smartphones and tablets with a camera and a barcode reader app.

For the 9th Edition, the following decisions and systematic modifications to the texts of the European Pharmacopoeia have been made.

- Tests for heavy metals have been deleted from the monographs concerned (see under 'Useful information' in Pharmeuropa Online).
- 'Anhydrous' has been deleted from the title of the monographs concerned (see under 'Useful information' in Pharmeuropa Online).
- Appearance and granulometry have been deleted from the descriptions of silica gels for chromatography in general chapter 4. *Reagents*.
- The introduction of the 'Functionality-related characteristics' section has been updated according to the Style Guide 2014 in the monographs concerned.
- All impurities in monographs are now represented individually with complete graphic formulae, where possible.

Individual copies of texts published in this edition will not be supplied.

Subscribers to the current version (printed or electronic) of the European Pharmacopoeia have access to an online archive version of all previous editions of the European Pharmacopoeia.

A list of new reagents published during the course of this edition is available under 'Useful information' in Pharmeuropa Online.

NEW TEXTS

The following texts appear for the first time in the European Pharmacopoeia. They will be implemented on 1 January 2017 at the latest.

GENERAL CHAPTERS

- 2.7.35. Immunonephelometry for vaccine component assay
- 2.8.25. High-performance thin-layer chromatography of herbal drugs and herbal drug preparations
- 5.2.12. Raw materials of biological origin for the production of cell-based and gene therapy medicinal products
- 5.2.13. Healthy chicken flocks for the production of inactivated vaccines for veterinary use

MONOGRAPHHS

Vaccines for veterinary use

Infectious bovine rhinotracheitis vaccine (inactivated) (2674)

Herbal drugs and herbal drug preparations

Akebia stem (2472)

Cape jasmine fruit (2565)

Codonopsis root (2714)

Horse-chestnut (1830)

Horse-chestnut dry extract, standardised (1829)

Paeony root, red (2425)

Paeony root, white (2424)

Polygonum cuspidatum rhizome and root (2724)

Polygonum orientale fruit (2726)

Uncaria stem with hooks (2729)

Zanthoxylum bungeanum pericarp (2656)

Homoeopathic preparations

Magnesium fluoratum for homoeopathic preparations (2676)

Monographs

Animal epithelia and outgrowths for allergen products (2621)

Aprepitant (2757)

Clopidogrel besilate (2790)
 Clopidogrel hydrochloride (2791)
 Escitalopram (2758)
 Hydroxychloroquine sulfate (2849)
 Hymenoptera venoms for allergen products (2623)
 Irinotecan hydrochloride trihydrate (2675)
 Mites for allergen products (2625)

Moulds for allergen products (2626)
 Pollens for allergen products (2627)
 Tacalcitol monohydrate (2272)
 Temozolomide (2780)
 Teriparatide (2829)

REVISED TEXTS

The following texts have been technically revised since their last publication. They will be implemented on 1 January 2017.

GENERAL CHAPTERS

- 2.4.24. Identification and control of residual solvents
- 2.5.28. Water in gases
- 2.9.6. Uniformity of content of single-dose preparations
- 4. Reagents
- 5.2.3. Cell substrates for the production of vaccines for human use
- 5.8. Pharmacopoeial harmonisation

MONOGRAPHHS

General monographs

- Allergen products (1063)
- Vaccines for human use (0153)
- Vaccines for veterinary use (0062)

Dosage forms

- Powders for cutaneous application (1166)
- Tampons, medicated (1155)

Vaccines for veterinary use

- Aujeszky's disease vaccine (inactivated) for pigs (0744)
- Avian infectious bronchitis vaccine (inactivated) (0959)
- Avian infectious bursal disease vaccine (inactivated) (0960)
- Avian paramyxovirus 3 vaccine (inactivated) for turkeys (1392)
- Bovine leptospirosis vaccine (inactivated) (1939)
- Bovine viral diarrhoea vaccine (inactivated) (1952)
- Calf coronavirus diarrhoea vaccine (inactivated) (1953)
- Calf rotavirus diarrhoea vaccine (inactivated) 1954)
- Canine adenovirus vaccine (inactivated) (1298)
- Canine leptospirosis vaccine (inactivated) (0447)
- Canine parvovirosis vaccine (inactivated) (0795)
- Egg drop syndrome '76 vaccine (inactivated) (1202)
- Equine herpesvirus vaccine (inactivated) (1613)
- Equine influenza vaccine (inactivated) (0249)
- Feline calicivirus vaccine (inactivated) (1101)
- Feline chlamydiosis vaccine (inactivated) (2324)
- Feline infectious enteritis (feline panleucopenia) vaccine (inactivated) (0794)
- Feline leukaemia vaccine (inactivated) (1321)
- Feline viral rhinotracheitis vaccine (inactivated) (1207)
- Foot-and-mouth disease (ruminants) vaccine (inactivated) (0063)
- Fowl cholera vaccine (inactivated) (1945)
- Furunculosis vaccine (inactivated, oil-adjuvanted, injectable) for salmonids (1521)
- Infectious chicken anaemia vaccine (live) (2038)
- Mannheimia vaccine (inactivated) for cattle (1944)
- Mannheimia vaccine (inactivated) for sheep (1946)

- Mycoplasma gallisepticum vaccine (inactivated) (1942)
- Neonatal piglet colibacillosis vaccine (inactivated) (0962)
- Neonatal ruminant colibacillosis vaccine (inactivated) (0961)
- Newcastle disease vaccine (inactivated) (0870)
- Pasteurella vaccine (inactivated) for sheep (2072)
- Porcine enzootic pneumonia vaccine (inactivated) (2448)
- Porcine influenza vaccine (inactivated) (0963)
- Porcine parvovirosis vaccine (inactivated) (0965)
- Rabbit haemorrhagic disease vaccine (inactivated) (2325)
- Rabies vaccine (inactivated) for veterinary use (0451)
- Salmonella Enteritidis vaccine (inactivated) for chickens (1947)
- Salmonella Typhimurium vaccine (inactivated) for chickens (2361)
- Swine erysipelas vaccine (inactivated) (0064)
- Vibriosis (cold-water) vaccine (inactivated) for salmonids (1580)
- Vibriosis vaccine (inactivated) for salmonids (1581)
- Yersiniosis vaccine (inactivated) for salmonids (1950)

Herbal drugs and herbal drug preparations

- Aloes, Cape (0258)
- Birch leaf (1174)
- Butcher's broom (1847)
- Cascara dry extract, standardised (1844)
- Chamomile flower, Roman (0380)
- Common selfheal fruit-spike (2439)
- Mastic (1876)
- St. John's wort (1438)
- St. John's wort dry extract, quantified (1874)

Homoeopathic preparations

- Homoeopathic preparations (1038)
- Methods of preparation of homoeopathic stocks and potentisation (2371)
- Mother tinctures for homoeopathic preparations (2029)
- Pillules for homoeopathic preparations (2153)
- Agaricus phalloides for homoeopathic preparations (2290)
- Ammonium carbonicum for homoeopathic preparations (2916)
- Aurum chloratum natronatum for homoeopathic preparations (2141)
- Barium chloratum for homoeopathic preparations (2142)
- Calcium iodatum for homoeopathic preparations (2144)
- Ignatia for homoeopathic preparations (2513)
- Magnesium phosphoricum for homoeopathic preparations (2505)
- Nux-vomica for homoeopathic preparations (2514)

Monographs

- Abacavir sulfate (2589)

- Acamprosate calcium (1585)
Acarbose (2089)
Acebutolol hydrochloride (0871)
Aceclofenac (1281)
Acemetacin (1686)
Acesulfame potassium (1282)
Acetazolamide (0454)
Acetic acid, glacial (0590)
Acetylcholine chloride (1485)
Acetylcysteine (0967)
Acetylsalicylic acid (0309)
N-Acetyltryptophan (1383)
N-Acetyltyrosine (1384)
Acitretin (1385)
Adapalene (2445)
Adenine (0800)
Adipic acid (1586)
Alanine (0752)
Alfadex (1487)
Alginic acid (0591)
Allopurinol (0576)
Almagate (2010)
Alprenolol hydrochloride (0876)
Alum (0006)
Aluminium chloride hexahydrate (0971)
Aluminium hydroxide, hydrated, for adsorption (1664)
Aluminium oxide, hydrated (0311)
Aluminium phosphate gel (2166)
Aluminium phosphate, hydrated (1598)
Aluminium sulfate (0165)
Alverine citrate (2156)
Amantadine hydrochloride (0463)
Ambroxol hydrochloride (1489)
Amidotrizoic acid dihydrate (0873)
4-Aminobenzoic acid (1687)
Aminocaproic acid (0874)
Aminoglutethimide (1291)
Amiodarone hydrochloride (0803)
Amisulpride (1490)
Amitriptyline hydrochloride (0464)
Ammonia solution, concentrated (0877)
Ammonio methacrylate copolymer (type A) (2081)
Ammonio methacrylate copolymer (type B) (2082)
Ammonium bromide (1389)
Ammonium chloride (0007)
Ammonium glycyrrhizate (1772)
Ammonium hydrogen carbonate (1390)
Amoxicillin sodium (0577)
Ampicillin (0167)
Ampicillin sodium (0578)
Antazoline hydrochloride (0972)
Arginine (0806)
Arginine aspartate (2096)
Arginine hydrochloride (0805)
Articaine hydrochloride (1688)
Ascorbic acid (0253)
Ascorbyl palmitate (0807)
Asparagine monohydrate (2086)
Aspartame (0973)
Aspartic acid (0797)
Atomoxetine hydrochloride (2640)
Atorvastatin calcium trihydrate (2191)
Azithromycin (1649)
Barium sulfate (0010)
Basic butylated methacrylate copolymer (1975)
Beclometasone dipropionate (0654)
Benazepril hydrochloride (2388)
Benserazide hydrochloride (1173)
Bentonite (0467)
Benzbromarone (1393)
Benzoic acid (0066)
Betacarotene (1069)
Betadex (1070)
Betahistine mesilate (1071)
Betaxolol hydrochloride (1072)
Bezafibrate (1394)
Bicalutamide (2196)
Biotin (1073)
Biperiden hydrochloride (1074)
Borax (0013)
Boric acid (0001)
Brompheniramine maleate (0977)
Buflomedil hydrochloride (1398)
Bupivacaine hydrochloride (0541)
Butylhydroxyanisole (0880)
Caffeine (0267)
Caffeine monohydrate (0268)
Calcipotriol (2011)
Calcium acetate (2128)
Calcium ascorbate (1182)
Calcium carbonate (0014)
Calcium chloride dihydrate (0015)
Calcium chloride hexahydrate (0707)
Calcium dobesilate monohydrate (1183)
Calcium folinate (0978)
Calcium glucoheptonate (1399)
Calcium gluconate (0172)
Calcium gluconate, anhydrous (2364)
Calcium gluconate for injection (0979)
Calcium glycerophosphate (0980)
Calcium hydrogen phosphate (0981)
Calcium hydrogen phosphate dihydrate (0116)
Calcium hydroxide (1078)
Calcium lactate (2118)
Calcium lactate monohydrate (2117)
Calcium lactate pentahydrate (0468)
Calcium lactate trihydrate (0469)
Calcium levofolinate pentahydrate (1606)
Calcium levulinate dihydrate (1296)
Calcium pantothenate (0470)
Calcium phosphate (1052)
Calcium sulfate dihydrate (0982)
Caprylic acid (1401)
Caprylocaproyl macrogolglycerides (1184)
Captopril (1079)
Carbachol (1971)
Carbamazepine (0543)
Carbasalate calcium (1185)
Carbidopa (0755)
Carbocisteine (0885)
Carbomers (1299)
Carisoprodol (1689)

- Carmellose (2360)
Carmellose calcium (0886)
Carmellose sodium (0472)
Carmellose sodium, low-substituted (1186)
Carvedilol (1745)
Cefaclor (0986)
Cefamandole nafate (1402)
Cefoperazone sodium (1404)
Cefprozil monohydrate (2342)
Ceftazidime pentahydrate (1405)
Celecoxib (2591)
Cellulose acetate (0887)
Cellulose acetate butyrate (1406)
Cellulose acetate phthalate (0314)
Cellulose, microcrystalline (0316)
Cellulose, powdered (0315)
Cetostearyl isononanoate (1085)
Chenodeoxycholic acid (1189)
Chitosan hydrochloride (1774)
Chloral hydrate (0265)
Chlorobutanol (0382)
Chloroquine phosphate (0544)
Chloroquine sulfate (0545)
Chlorphenamine maleate (0386)
Chlorpromazine hydrochloride (0475)
Chlorpropamide (1087)
Chlorprothixene hydrochloride (0815)
Chlortetracycline hydrochloride (0173)
Cholecalciferol concentrate (powder form) (0574)
Cholecalciferol concentrate (water-dispersible form) (0598)
Cholesterol for parenteral use (2397)
Chondroitin sulfate sodium (2064)
Ciclesonide (2703)
Ciclopirox (1407)
Ciclopirox olamine (1302)
Ciclosporin (0994)
Cilastatin sodium (1408)
Cimetidine (0756)
Cimetidine hydrochloride (1500)
Cinchocaine hydrochloride (1088)
Cinnarizine (0816)
Ciprofloxacin (1089)
Ciprofloxacin hydrochloride (0888)
Citalopram hydrobromide (2288)
Citalopram hydrochloride (2203)
Citric acid (0455)
Citric acid monohydrate (0456)
Clarithromycin (1651)
Clebopride malate (1303)
Clodronate disodium tetrahydrate (1777)
Clofazimine (2054)
Clomipramine hydrochloride (0889)
Clopamide (1747)
Clopидogrel hydrogen sulfate (2531)
Clozapine (1191)
Colestyramine (1775)
Copovidone (0891)
Copper sulfate (0893)
Croscarmellose sodium (0985)
Crosovidone (0892)
Cyclophosphamide (0711)
Cysteine hydrochloride monohydrate (0895)
Cystine (0998)
Deferoxamine mesilate (0896)
Demeclocycline hydrochloride (0176)
Deptropine citrate (1308)
Desipramine hydrochloride (0481)
Desloratadine (2570)
Dexamethasone acetate (0548)
Dexchlorpheniramine maleate (1196)
Dexpanthenol (0761)
Dextran 1 for injection (1506)
Dextran 40 for injection (0999)
Dextran 60 for injection (1000)
Dextran 70 for injection (1001)
Dextranomer (2238)
Dextrin (1507)
Diazepam (0022)
Diclofenac potassium (1508)
Diclofenac sodium (1002)
Didanosine (2200)
Diethylcarbamazine citrate (0271)
Diltiazem hydrochloride (1004)
Dimethyl sulfoxide (0763)
Dimethylacetamide (1667)
Dimeticone (0138)
Diosmin (1611)
Dipotassium phosphate (1003)
Diprophylline (0486)
Dirithromycin (1313)
Disodium edetate (0232)
Disodium phosphate (1509)
Disodium phosphate dihydrate (0602)
Disodium phosphate dodecahydrate (0118)
Disopyramide (1006)
Disopyramide phosphate (1005)
Disulfiram (0603)
Dobutamine hydrochloride (1200)
Docetaxel (2593)
Docetaxel trihydrate (2449)
Docusate sodium (1418)
Dodecyl gallate (2078)
Domperidone (1009)
Domperidone maleate (1008)
Dopamine hydrochloride (0664)
Dopexamine dihydrochloride (1748)
Dosulepin hydrochloride (1314)
Doxapram hydrochloride (1201)
Doxepin hydrochloride (1096)
Doxycycline hyclate (0272)
Doxycycline monohydrate (0820)
Droperidol (1010)
Duloxetine hydrochloride (2594)
Dutasteride (2641)
Edetic acid (1612)
Enalapril maleate (1420)
Enalaprilat dihydrate (1749)
Enoxolone (1511)
Entacapone (2574)
Ephedrine (0488)
Epinastine hydrochloride (2411)
Ergocalciferol (0082)

Ergotamine tartrate (0224)	Glucose, liquid (1330)
Erythromycin (0179)	Glucose, liquid, spray-dried (1525)
Erythromycin estolate (0552)	Glutamic acid (0750)
Erythromycin ethylsuccinate (0274)	Glutathione (1670)
Erythromycin lactobionate (1098)	Glycerol (0496)
Erythromycin stearate (0490)	Glycerol (85 per cent) (0497)
Esketamine hydrochloride (1742)	Glycerol formal (1671)
Etacrylic acid (0457)	Glycerol monolinoleate (1429)
Etamsylate (1204)	Glycerol mono-oleate (1430)
Ethacridine lactate monohydrate (1591)	Glycerol monostearate 40-55 (0495)
Ethambutol hydrochloride (0553)	Glycine (0614)
Ethionamide (0141)	Guaifenesin (0615)
Ethosuximide (0764)	Guanethidine monosulfate (0027)
Ethylcellulose (0822)	Halofantrine hydrochloride (1979)
Ethylenediamine (0716)	Heparin calcium (0332)
Etidronate disodium (1778)	Heparin sodium (0333)
Etilefrine hydrochloride (1205)	Heparins, low-molecular-mass (0828)
Etodolac (1422)	Heptaminol hydrochloride (1980)
Etofenamate (1513)	Hexetidine (1221)
Etoposide (0823)	Histidine (0911)
Famotidine (1012)	Histidine hydrochloride monohydrate (0910)
Fenbufen (1209)	Hydralazine hydrochloride (0829)
Fenofibrate (1322)	Hydrochloric acid, concentrated (0002)
Ferric chloride hexahydrate (1515)	Hydrochloric acid, dilute (0003)
Ferrous gluconate (0493)	Hydroxycarbamide (1616)
Fexofenadine hydrochloride (2280)	Hydroxyethylcellulose (0336)
Flavoxate hydrochloride (1692)	Hydroxypropylbetadex (1804)
Flecainide acetate (1324)	Hydroxypropylcellulose (0337)
Fluconazole (2287)	Hydroxyzine hydrochloride (0916)
Flucytosine (0766)	Hymecromone (1786)
Fludarabine phosphate (1781)	Hypromellose (0348)
Flumequine (1517)	Hypromellose phthalate (0347)
Fluorouracil (0611)	Ibuprofen (0721)
Fluoxetine hydrochloride (1104)	Ifosfamide (1529)
Flupentixol dihydrochloride (1693)	Imipramine hydrochloride (0029)
Fluphenazine decanoate (1014)	Indapamide (1108)
Fluphenazine dihydrochloride (0904)	Indinavir sulfate (2214)
Fluphenazine enantate (1015)	Indometacin (0092)
Flurbiprofen (1519)	Iodixanol (2215)
Flutamide (1423)	Iohexol (1114)
Flutrimazole (1424)	Iopamidol (1115)
Fluvastatin sodium (2333)	Iopromide (1753)
Fluvoxamine maleate (1977)	Iotrolan (1754)
Foscarnet sodium hexahydrate (1520)	Ioxaglic acid (2009)
Fosfomycin calcium (1328)	Irbesartan (2465)
Fosfomycin sodium (1329)	Isoleucine (0770)
Fosfomycin trometamol (1425)	Isoniazid (0146)
Fosinopril sodium (1751)	Isotretinoin (1019)
Fulvestrant (2443)	Isoxsuprime hydrochloride (1119)
Furosemide (0391)	Ivermectin (1336)
Gabapentin (2173)	Josamycin (1983)
Galantamine hydrobromide (2366)	Kaolin, heavy (0503)
Ganciclovir (1752)	Ketamine hydrochloride (1020)
Gemcitabine hydrochloride (2306)	Ketoconazole (0921)
Gemfibrozil (1694)	Ketoprofen (0922)
Glibenclamide (0718)	Ketorolac trometamol (1755)
Gliclazide (1524)	Labetalol hydrochloride (0923)
Glucosamine hydrochloride (2446)	Lactic acid (0458)
Glucosamine sulfate potassium chloride (2708)	(S)-Lactic acid (1771)
Glucosamine sulfate sodium chloride (2447)	Lactobionic acid (1647)
Glucose (0177)	Lactose (1061)

- Lactose monohydrate (0187)
Lamivudine (2217)
Lamotrigine (1756)
Lauroyl macrogolglycerides (1231)
Leflunomide (2330)
Leucine (0771)
Levamisole hydrochloride (0726)
Levetiracetam (2535)
Levacarnitine (1339)
Levodopa (0038)
Lidocaine hydrochloride (0227)
Lincomycin hydrochloride (0583)
Linoleoyl macrogolglycerides (1232)
Lithium carbonate (0228)
Lithium citrate (0621)
Lopinavir (2615)
Losartan potassium (2232)
Lovastatin (1538)
Lufenuron for veterinary use (2177)
Lysine acetate (2114)
Lysine hydrochloride (0930)
Macrogol 20 glycerol monostearate (2044)
Macrogol stearate (1234)
Macrogolglycerol hydroxystearate (1083)
Macrogolglycerol ricinoleate (1082)
Macrogols (1444)
Magaldrate (1539)
Magnesium acetate tetrahydrate (2035)
Magnesium aspartate dihydrate (1445)
Magnesium carbonate, heavy (0043)
Magnesium carbonate, light (0042)
Magnesium chloride 4.5-hydrate (1341)
Magnesium chloride hexahydrate (0402)
Magnesium citrate (2339)
Magnesium citrate dodecahydrate (2401)
Magnesium citrate nonahydrate (2402)
Magnesium gluconate (2161)
Magnesium glycerophosphate (1446)
Magnesium hydroxide (0039)
Magnesium lactate dihydrate (2160)
Magnesium oxide, heavy (0041)
Magnesium oxide, light (0040)
Magnesium peroxide (1540)
Magnesium pidolate (1619)
Magnesium sulfate heptahydrate (0044)
Magnesium trisilicate (0403)
Maleic acid (0365)
Malic acid (2080)
Maltodextrin (1542)
Manganese gluconate (2162)
Manganese glycerophosphate, hydrated (2163)
Manganese sulfate monohydrate (1543)
Mannitol (0559)
Mefloquine hydrochloride (1241)
Meglumine (2055)
Meloxicam (2373)
Mepivacaine hydrochloride (1242)
Meprobamate (0407)
Mepyramine maleate (0278)
Meropenem trihydrate (2234)
Mesalazine (1699)
Mesna (1674)
Metamizole sodium monohydrate (1346)
Metformin hydrochloride (0931)
Methenamine (1545)
Methionine (1027)
DL-Methionine (0624)
Methotrexate (0560)
Methylcellulose (0345)
Methyldopa (0045)
Methylene chloride (0932)
Methylhydroxyethylcellulose (0346)
Methylphenidate hydrochloride (2235)
N-Methylpyrrolidone (1675)
Metoclopramide (1348)
Metoclopramide hydrochloride (0674)
Metolazone (1757)
Metoprolol succinate (1448)
Metoprolol tartrate (1028)
Metrifonate (1133)
Metronidazole (0675)
Metronidazole benzoate (0934)
Mexiletine hydrochloride (1029)
Minocycline hydrochloride dihydrate (1030)
Minoxidil (0937)
Modafinil (2307)
Molsidomine (1701)
Montelukast sodium (2583)
Mycophenolate mofetil (1700)
Nabumetone (1350)
Nadolol (1789)
Naftidrofuryl hydrogen oxalate (1594)
Nalidixic acid (0701)
Naproxen (0731)
Naproxen sodium (1702)
Nateglinide (2575)
Neohesperidin-dihydrochalcone (1547)
Nevirapine (2255)
Nevirapine hemihydrate (2479)
Niclosamide (0679)
Nicotinamide (0047)
Nicotinic acid (0459)
Niflumic acid (2115)
Nifuroxazide (1999)
Nikethamide (0233)
Nilutamide (2256)
Nimesulide (1548)
Nitric acid (1549)
Nizatidine (1453)
Nonoxinol 9 (1454)
Norethisterone acetate (0850)
Norfloxacin (1248)
Nortriptyline hydrochloride (0941)
Nystatin (0517)
Octoxinol 10 (1553)
Octyl gallate (2057)
Octyldodecanol (1136)
Ofloxacin (1455)
Olanzapine (2258)
Oleoyl macrogolglycerides (1249)
Olmesartan medoxomil (2600)
Olsalazine sodium (1457)

Omeprazole sodium (1032)	Potassium hydrogen aspartate hemihydrate (2076)
Orciprenaline sulfate (1033)	Potassium hydrogen carbonate (1141)
Orphenadrine citrate (1759)	Potassium hydrogen tartrate (1984)
Orphenadrine hydrochloride (1760)	Potassium hydroxide (0840)
Oxolinic acid (1353)	Potassium iodide (0186)
Oxybuprocaine hydrochloride (1251)	Potassium metabisulfite (2075)
Oxybutynin hydrochloride (1354)	Potassium nitrate (1465)
Oxytetracycline dihydrate (0199)	Potassium perchlorate (1987)
Oxytetracycline hydrochloride (0198)	Potassium sodium tartrate tetrahydrate (1986)
Paclitaxel (1794)	Potassium sorbate (0618)
Pamidronate disodium pentahydrate (1779)	Potassium sulfate (1622)
Pantoprazole sodium sesquihydrate (2296)	Povidone (0685)
Paracetamol (0049)	Pramipexole dihydrochloride monohydrate (2416)
Paroxetine hydrochloride (2283)	Pravastatin sodium (2059)
Paroxetine hydrochloride hemihydrate (2018)	Prazepam (1466)
Pefloxacin mesilate dihydrate (1460)	Praziquantel (0855)
Pemetrexed disodium heptahydrate (2637)	Prilocaine (1362)
Penbutolol sulfate (1461)	Prilocaine hydrochloride (1363)
Penicillamine (0566)	Primidone (0584)
Pentamidine diisetonate (1137)	Probenecid (0243)
Pentobarbital sodium (0419)	Procainamide hydrochloride (0567)
Pentoxifylline (0851)	Procaine hydrochloride (0050)
Phenazone (0421)	Proline (0785)
Pheniramine maleate (1357)	Promethazine hydrochloride (0524)
Phenolphthalein (1584)	Propacetamol hydrochloride (1366)
Phenylalanine (0782)	Propafenone hydrochloride (2103)
Phenylbutazone (0422)	Propranolol hydrochloride (0568)
Phenylpropanolamine hydrochloride (0683)	Propyl gallate (1039)
Phenytoin (1253)	Propylene glycol (0430)
Phenytoin sodium (0521)	Propylene glycol monolaurate (1915)
Phloroglucinol (2301)	Propylthiouracil (0525)
Phloroglucinol dihydrate (2302)	Propyphenazone (0636)
Phosphoric acid, concentrated (0004)	Protamine sulfate (0569)
Phosphoric acid, dilute (0005)	Proxyphylline (0526)
Phthalylsulfathiazole (0352)	Pyrantel embonate (1680)
Picotamide monohydrate (1358)	Pyrazinamide (0859)
Pindolol (0634)	Pyridostigmine bromide (1255)
Pioglitazone hydrochloride (2601)	Pyridoxine hydrochloride (0245)
Pipemicid acid trihydrate (1743)	Pyrrolidone (2180)
Piperacillin (1169)	Quetiapine fumarate (2541)
Piperacillin sodium (1168)	Quinapril hydrochloride (1763)
Piperazine adipate (0423)	Raloxifene hydrochloride (2375)
Piperazine citrate (0424)	Ranitidine hydrochloride (0946)
Piperazine hydrate (0425)	Ribavirin (2109)
Piracetam (1733)	Riboflavin sodium phosphate (0786)
Piretanide (1556)	Rifampicin (0052)
Piroxicam (0944)	Rifamycin sodium (0432)
Pivmecillinam hydrochloride (1359)	Rifaximin (2362)
Polyacrylate dispersion 30 per cent (0733)	Risedronate sodium 2.5-hydrate (2572)
Polysorbate 20 (0426)	Ritonavir (2136)
Polysorbate 40 (1914)	Rivastigmine (2629)
Polysorbate 60 (0427)	Rivastigmine hydrogen tartrate (2630)
Polysorbate 80 (0428)	Rizatriptan benzoate (2585)
Poly(vinyl acetate) (1962)	Rocuronium bromide (1764)
Poly(vinyl alcohol) (1961)	Ropivacaine hydrochloride monohydrate (2335)
Potassium acetate (1139)	Rosuvastatin calcium (2631)
Potassium bromide (0184)	Roxithromycin (1146)
Potassium carbonate (1557)	Saccharin (0947)
Potassium chloride (0185)	Saccharin sodium (0787)
Potassium citrate (0400)	Salicylic acid (0366)
Potassium dihydrogen phosphate (0920)	Saquinavir mesilate (2267)

Selegiline hydrochloride (1260)	Sorbitan stearate (1043)
Serine (0788)	Sorbitan trioleate (1044)
Sertraline hydrochloride (1705)	Sotalol hydrochloride (2004)
Shellac (1149)	Spiramycin (0293)
Sildenafil citrate (2270)	Stannous chloride dihydrate (1266)
Silica, colloidal anhydrous (0434)	Starches, hydroxyethyl (1785)
Silica, colloidal hydrated (0738)	Stearoyl macrogolglycerides (1268)
Silica, dental type (1562)	Sucralfate (1796)
Silica, hydrophobic colloidal (2208)	Sucralose (2368)
Simeticone (1470)	Sucrose monopalmitate (2319)
Simvastatin (1563)	Sucrose stearate (2318)
Sodium acetate trihydrate (0411)	Sugar spheres (1570)
Sodium alendronate trihydrate (1564)	Sulbactam sodium (2209)
Sodium alginate (0625)	Sulfacetamide sodium (0107)
Sodium amidotrizoate (1150)	Sulfadiazine (0294)
Sodium aminosalicylate dihydrate (1993)	Sulfadimethoxine (2741)
Sodium ascorbate (1791)	Sulfadimidine (0295)
Sodium benzoate (0123)	Sulfadoxine (0740)
Sodium bromide (0190)	Sulfafurazole (0741)
Sodium calcium edetate (0231)	Sulfaguanidine (1476)
Sodium caprylate (1471)	Sulfamerazine (0358)
Sodium carbonate (0773)	Sulfamethizole (0637)
Sodium carbonate decahydrate (0191)	Sulfamethoxazole (0108)
Sodium carbonate monohydrate (0192)	Sulfanilamide (1571)
Sodium chloride (0193)	Sulfasalazine (0863)
Sodium citrate (0412)	Sulfathiazole (0742)
Sodium cromoglicate (0562)	Sulfinpyrazone (0790)
Sodium cyclamate (0774)	Sulfuric acid (1572)
Sodium dihydrogen phosphate dihydrate (0194)	Sulindac (0864)
Sodium ethyl parahydroxybenzoate (2134)	Sulpiride (1045)
Sodium glycerophosphate, hydrated (1995)	Sultamicillin (2211)
Sodium hyaluronate (1472)	Sultamicillin tosilate dihydrate (2212)
Sodium hydrogen carbonate (0195)	Sumatriptan succinate (1573)
Sodium hydroxide (0677)	Suxibuzone (1574)
Sodium iodide (0196)	Tamsulosin hydrochloride (2131)
Sodium lactate solution (1151)	Tartaric acid (0460)
Sodium (S)-lactate solution (2033)	Teicoplanin (2358)
Sodium metabisulfite (0849)	Tenoxicam (1156)
Sodium methyl parahydroxybenzoate (1262)	Terazosin hydrochloride dihydrate (2021)
Sodium molybdate dihydrate (1565)	Tetracaine hydrochloride (0057)
Sodium nitrite (1996)	Tetracycline (0211)
Sodium perborate, hydrated (1997)	Tetracycline hydrochloride (0210)
Sodium phenylbutyrate (2183)	Theobromine (0298)
Sodium polystyrene sulfonate (1909)	Theophylline (0299)
Sodium propionate (2041)	Theophylline monohydrate (0302)
Sodium propyl parahydroxybenzoate (1263)	Theophylline-ethylenediamine (0300)
Sodium salicylate (0413)	Theophylline-ethylenediamine hydrate (0301)
Sodium starch glycolate (type A) (0983)	Thiamazole (1706)
Sodium starch glycolate (type B) (0984)	Thiamine hydrochloride (0303)
Sodium starch glycolate (type C) (1566)	Thiamine nitrate (0531)
Sodium sulfate, anhydrous (0099)	Thiamphenicol (0109)
Sodium sulfate decahydrate (0100)	Thioridazine (2005)
Sodium sulfite (0775)	Thioridazine hydrochloride (0586)
Sodium sulfite heptahydrate (0776)	Threonine (1049)
Sodium thiosulfate (0414)	Tiabendazole (0866)
Sodium valproate (0678)	Tiapride hydrochloride (1575)
Sorbic acid (0592)	Tiaprofenic acid (1157)
Sorbitan laurate (1040)	Ticlopidine hydrochloride (1050)
Sorbitan oleate (1041)	Tilidine hydrochloride hemihydrate (1767)
Sorbitan palmitate (1042)	Timolol maleate (0572)
Sorbitan sesquioleate (1916)	Tinidazole (1051)

Tiotropium bromide monohydrate (2420)	Trometamol (1053)
Titanium dioxide (0150)	Troxerutin (2133)
Tizanidine hydrochloride (2578)	Tryptophan (1272)
DL- α -Tocopheryl hydrogen succinate (1258)	Tyrosine (1161)
RRR- α -Tocopheryl hydrogen succinate (1259)	Urea (0743)
Tolbutamide (0304)	Ursodeoxycholic acid (1275)
Torasemide (2132)	Valaciclovir hydrochloride (1768)
Tramadol hydrochloride (1681)	Valaciclovir hydrochloride, hydrated (2751)
Tranexamic acid (0875)	Valine (0796)
Trapidil (1576)	Valproic acid (1378)
Trehalose dihydrate (2297)	Valsartan (2423)
Tretinoin (0693)	Vancomycin hydrochloride (1058)
Triamcinolone hexacetonide (0867)	Venlafaxine hydrochloride (2119)
Tribenoside (1740)	Verapamil hydrochloride (0573)
Tributyl acetylcitrate (1770)	Vigabatrin (2305)
Tri- <i>n</i> -butyl phosphate (1682)	Voriconazole (2576)
Triethyl citrate (1479)	Wool fat, hydrogenated (0969)
Triflusal (1377)	Xylose (1278)
Triglycerides, medium-chain (0868)	Zidovudine (1059)
Trimebutine maleate (2182)	Zinc gluconate (2164)
Trimethadione (0440)	Ziprasidone hydrochloride monohydrate (2421)
Trimethoprim (0060)	Zopiclone (1060)
Trimipramine maleate (0534)	Zuclopentixol decanoate (1707)
Trolamine (1577)	

CORRECTED TEXTS

The following texts have been corrected for the 9th Edition and specify 'corrected 9.0' above the title. These corrections are to be taken into account as soon as possible and not later than 31 August 2016 (the end of the month following the month of publication of the 9th Edition).

GENERAL CHAPTERS

2.2.27. Thin-layer chromatography

MONOGRAPHS

Radiopharmaceutical preparations and starting materials for radiopharmaceutical preparations

Iobenguane sulfate for radiopharmaceutical preparations (2351)

Homoeopathic preparations

Hedera helix for homoeopathic preparations (2092)

Hydrastis canadensis for homoeopathic preparations (2500)

Hyoscyamus for homoeopathic preparations (2091)

Hypericum for homoeopathic preparations (2028)

Sulfur for homoeopathic preparations (2515)

Monographs

Acacia, spray-dried (0308)

Amorolfine hydrochloride (2756)

Calcium stearate (0882)

Guar (1218)

Guar galactomannan (0908)

Isoflurane (1673)

Mirtazapine (2338)

Poly(vinyl acetate) dispersion 30 per cent (2152)

Selamectin for veterinary use (2268)

Sodium stearyl fumarate (1567)

Starch, pregelatinised (1267)

Stearic acid (1474)

Xanthan gum (1277)

Zinc chloride (0110)

HARMONISED TEXTS

The following texts have undergone pharmacopoeial harmonisation for the 9th Edition (see chapter 5.8. Pharmacopoeial harmonisation).

MONOGRAPH

Monographs

Carmellose (2360)

Cellulose, microcrystalline (0316)

Cellulose, powdered (0315)

Croscarmellose sodium (0985)

Povidone (0685)

TEXTS WHOSE TITLE HAS CHANGED

The titles of the following texts have been changed for the 9th Edition.

MONOGRAPHHS

Monographs

- | | |
|---|--|
| Ampicillin (0167) (<i>previously Ampicillin, anhydrous</i>) | Glucose (0177) (<i>previously Glucose, anhydrous</i>) |
| Beclometasone dipropionate (0654) (<i>previously Beclometasone dipropionate, anhydrous</i>) | Lactose (1061) (<i>previously Lactose, anhydrous</i>) |
| Calcipotriol (2011) (<i>previously Calcipotriol, anhydrous</i>) | Lufenuron for veterinary use (2177) (<i>previously Lufenuron (anhydrous) for veterinary use</i>) |
| Calcium acetate (2128) (<i>previously Calcium acetate, anhydrous</i>) | Magnesium citrate (2339) (<i>previously Magnesium citrate, anhydrous</i>) |
| Calcium hydrogen phosphate (0981) (<i>previously Calcium hydrogen phosphate, anhydrous</i>) | Nevirapine (2255) (<i>previously Nevirapine, anhydrous</i>) |
| Calcium lactate (2118) (<i>previously Calcium lactate, anhydrous</i>) | Niclosamide (0679) (<i>previously Niclosamide, anhydrous</i>) |
| Chlorobutanol (0382) (<i>previously Chlorobutanol, anhydrous</i>) | Paroxetine hydrochloride (2283) (<i>previously Paroxetine hydrochloride, anhydrous</i>) |
| Citric acid (0455) (<i>previously Citric acid, anhydrous</i>) | Phloroglucinol (2301) (<i>previously Phloroglucinol, anhydrous</i>) |
| Copper sulfate (0893) (<i>previously Copper sulfate, anhydrous</i>) | Sodium carbonate (0773) (<i>previously Sodium carbonate, anhydrous</i>) |
| Disodium phosphate (1509) (<i>previously Disodium phosphate, anhydrous</i>) | Sodium sulfite (0775) (<i>previously Sodium sulfite, anhydrous</i>) |
| Docetaxel (2593) (<i>previously Docetaxel, anhydrous</i>) | Theophylline-ethylenediamine (0300) (<i>previously Theophylline-ethylenediamine, anhydrous</i>) |
| Ephedrine (0488) (<i>previously Ephedrine, anhydrous</i>) | Torasemide (2132) (<i>previously Torasemide, anhydrous</i>) |
| | Valaciclovir hydrochloride (1768) (<i>previously Valaciclovir hydrochloride, anhydrous</i>) |