

INDEX

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

For example: Acetone.....5.1-2875

means the monograph Acetone can be found on page 2875 of Supplement 5.1.

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

Monographs deleted from the 5th edition are not included in the index; the list of deleted texts is found in the Contents of this supplement, page xxxviii.

Numerics

1. General notices	5.6-4373
2.1.1. Droppers	17
2.1.2. Comparative table of porosity of sintered-glass filters	17
2.1.3. Ultraviolet ray lamps for analytical purposes	17
2.1.4. Sieves	18
2.1.5. Tubes for comparative tests	19
2.1.6. Gas detector tubes	19
2.1. Apparatus	17
2.2.10. Viscosity - Rotating viscometer method	5.3-3337
2.2.11. Distillation range	30
2.2.12. Boiling point	31
2.2.13. Determination of water by distillation	32
2.2.14. Melting point - capillary method	32
2.2.15. Melting point - open capillary method	33
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	34
2.2.1. Clarity and degree of opalescence of liquids	5.7-4777
2.2.20. Potentiometric titration	35
2.2.21. Fluorimetry	35
2.2.22. Atomic emission spectrometry	35
2.2.23. Atomic absorption spectrometry	36
2.2.24. Absorption spectrophotometry, infrared	37
2.2.25. Absorption spectrophotometry, ultraviolet and visible	5.6-4383
2.2.26. Paper chromatography	40
2.2.27. Thin-layer chromatography	5.2-3090
2.2.28. Gas chromatography	42
2.2.29. Liquid chromatography	43
2.2.2. Degree of coloration of liquids	24
2.2.30. Size-exclusion chromatography	45
2.2.31. Electrophoresis	45
2.2.32. Loss on drying	50
2.2.33. Nuclear magnetic resonance spectrometry	51
2.2.34. Thermal analysis	52
2.2.35. Osmolality	54
2.2.36. Potentiometric determination of ionic concentration using ion-selective electrodes	55
2.2.37. X-ray fluorescence spectrometry	56
2.2.38. Conductivity	5.1-2783
2.2.39. Molecular mass distribution in dextrans	57
2.2.3. Potentiometric determination of pH	26
2.2.40. Near-infrared spectrophotometry	59
2.2.41. Circular dichroism	63
2.2.42. Density of solids	64
2.2.43. Mass spectrometry	65
2.2.44. Total organic carbon in water for pharmaceutical use	68
2.2.45. Supercritical fluid chromatography	68
2.2.46. Chromatographic separation techniques	69
2.2.47. Capillary electrophoresis	74
2.2.48. Raman spectrometry	79
2.2.49. Falling ball viscometer method	80
2.2.4. Relationship between reaction of solution, approximate pH and colour of certain indicators	27
2.2.54. Isoelectric focusing	81
2.2.55. Peptide mapping	82
2.2.56. Amino acid analysis	86
2.2.5. Relative density	27
2.2.6. Refractive index	28
2.2.7. Optical rotation	5.6-4383
2.2.8. Viscosity	29
2.2.9. Capillary viscometer method	29
2.2. Physical and physicochemical methods	23
2.3.1. Identification reactions of ions and functional groups	5.5-4101
2.3.2. Identification of fatty oils by thin-layer chromatography	98
2.3.3. Identification of phenothiazines by thin-layer chromatography	99
2.3.4. Odour	99
2.3. Identification	95
2.4.10. Lead in sugars	107
2.4.11. Phosphates	108
2.4.12. Potassium	108
2.4.13. Sulphates	108
2.4.14. Sulphated ash	5.6-4389
2.4.15. Nickel in polyols	108
2.4.16. Total ash	108
2.4.17. Aluminium	108
2.4.18. Free formaldehyde	109
2.4.19. Alkaline impurities in fatty oils	109
2.4.1. Ammonium	103
2.4.21. Foreign oils in fatty oils by thin-layer chromatography	109
2.4.22. Composition of fatty acids by gas chromatography	5.6-4389
2.4.23. Sterols in fatty oils	5.1-2787
2.4.24. Identification and control of residual solvents	113
2.4.25. Ethylene oxide and dioxan	118
2.4.26. N,N-Dimethylaniline	119
2.4.27. Heavy metals in herbal drugs and fatty oils	119
2.4.28. 2-Ethylhexanoic acid	120
2.4.29. Composition of fatty acids in oils rich in omega-3-acids	5.5-4107
2.4.2. Arsenic	103
2.4.30. Ethylene glycol and diethylene glycol in ethoxylated substances	5.2-3095
2.4.31. Nickel in hydrogenated vegetable oils	5.7-4781
2.4.32. Total cholesterol in oils rich in omega-3 acids	5.8-5197
2.4.3. Calcium	103
2.4.4. Chlorides	104
2.4.5. Fluorides	104
2.4.6. Magnesium	104
2.4.7. Magnesium and alkaline-earth metals	104
2.4.8. Heavy metals	104
2.4.9. Iron	107
2.4. Limit tests	103
2.5.10. Oxygen-flask method	130
2.5.11. Complexometric titrations	130
2.5.12. Water: semi-micro determination	5.7-4785
2.5.13. Aluminium in adsorbed vaccines	131
2.5.14. Calcium in adsorbed vaccines	131
2.5.15. Phenol in immunosera and vaccines	131
2.5.16. Protein in polysaccharide vaccines	131
2.5.17. Nucleic acids in polysaccharide vaccines	132
2.5.18. Phosphorus in polysaccharide vaccines	132
2.5.19. O-Acetyl in polysaccharide vaccines	132
2.5.1. Acid value	5.2-3099
2.5.20. Hexosamines in polysaccharide vaccines	132
2.5.21. Methylpentoses in polysaccharide vaccines	133
2.5.22. Uronic acids in polysaccharide vaccines	133
2.5.23. Sialic acid in polysaccharide vaccines	133
2.5.24. Carbon dioxide in gases	134
2.5.25. Carbon monoxide in gases	134
2.5.26. Nitrogen monoxide and nitrogen dioxide in gases	135
2.5.27. Oxygen in gases	136
2.5.28. Water in gases	136
2.5.29. Sulphur dioxide	136
2.5.2. Ester value	127
2.5.30. Oxidising substances	137
2.5.31. Ribose in polysaccharide vaccines	137
2.5.32. Water: micro determination	137

2.5.33. Total protein.....	138	2.7.6. Assay of diphtheria vaccine (adsorbed)	5.7-4789
2.5.34. Acetic acid in synthetic peptides	141	2.7.7. Assay of pertussis vaccine.....	197
2.5.35. Nitrous oxide in gases.....	141	2.7.8. Assay of tetanus vaccine (adsorbed).....	5.7-4793
2.5.36. Anisidine value	142	2.7.9. Test for Fc function of immunoglobulin	202
2.5.3. Hydroxyl value	127	2.7. Biological assays	187
2.5.4. Iodine value	127	2.8.10. Solubility in alcohol of essential oils	216
2.5.5. Peroxide value.....	128	2.8.11. Assay of 1,8-cineole in essential oils	216
2.5.6. Saponification value	129	2.8.12. Determination of essential oils in vegetable drugs.....	217
2.5.7. Unsaponifiable matter	129	2.8.13. Pesticide residues.....	218
2.5.8. Determination of primary aromatic amino-nitrogen	129	2.8.14. Determination of tannins in herbal drugs	221
2.5.9. Determination of nitrogen by sulphuric acid digestion	129	2.8.15. Bitterness value	221
2.5. Assays	127	2.8.16. Dry residue of extracts	222
2.6.10. Histamine	153	2.8.17. Loss on drying of extracts	222
2.6.11. Depressor substances.....	153	2.8.18. Determination of aflatoxin B ₁ in herbal drugs.....	5.7-4801
2.6.12. Microbiological examination of non-sterile products: total viable aerobic count	5.6-4398	2.8.1. Ash insoluble in hydrochloric acid	215
2.6.13. Microbiological examination of non-sterile products: test for specified micro-organisms	5.6-4404	2.8.2. Foreign matter	215
2.6.14. Bacterial endotoxins	161	2.8.3. Stomata and stomatal index	215
2.6.15. Prekallikrein activator.....	5.5-4111	2.8.4. Swelling index	215
2.6.16. Tests for extraneous agents in viral vaccines for human use.....	169	2.8.5. Water in essential oils.....	216
2.6.17. Test for anticomplementary activity of immunoglobulin.....	170	2.8.6. Foreign esters in essential oils	216
2.6.18. Test for neurovirulence of live virus vaccines.....	172	2.8.7. Fatty oils and resinified essential oils in essential oils.....	216
2.6.19. Test for neurovirulence of poliomyelitis vaccine (oral).....	172	2.8.8. Odour and taste of essential oils.....	216
2.6.1. Sterility	145	2.8.9. Residue on evaporation of essential oils	216
2.6.20. Anti-A and anti-B haemagglutinins (indirect method)	174	2.8. Methods in pharmacognosy	215
2.6.21. Nucleic acid amplification techniques	5.5-4111	2.9.10. Ethanol content and alcoholimetric tables	237
2.6.22. Activated coagulation factors.....	5.5-4115	2.9.11. Test for methanol and 2-propanol	5.3-3362
2.6.24. Avian viral vaccines: tests for extraneous agents in seed lots	5.4-3699	2.9.12. Sieve test	239
2.6.25. Avian live virus vaccines: tests for extraneous agents in batches of finished product	5.3-3345	2.9.14. Specific surface area by air permeability	239
2.6.26. Test for anti-D antibodies in human immunoglobulin for intravenous administration	5.3-3348	2.9.15. Apparent volume	241
2.6.27. Microbiological control of cellular products	5.6-4414	2.9.16. Flowability	242
2.6.2. Mycobacteria	149	2.9.17. Test for extractable volume of parenteral preparations	5.3-3363
2.6.7. Mycoplasmas.....	5.8-5201	2.9.18. Preparations for inhalation: aerodynamic assessment of fine particles	5.2-3103
2.6.8. Pyrogens.....	152	2.9.19. Particulate contamination: sub-visible particles...	253
2.6.9. Abnormal toxicity	153	2.9.1. Disintegration of tablets and capsules.....	5.3-3351
2.6. Biological tests	145	2.9.20. Particulate contamination: visible particles.....	255
2.7.10. Assay of human coagulation factor VII	5.6-4419	2.9.22. Softening time determination of lipophilic suppositories	256
2.7.11. Assay of human coagulation factor IX.....	5.5-4120	2.9.23. Pycnometric density of solids	257
2.7.12. Assay of heparin in coagulation factors	204	2.9.24. Resistance to rupture of suppositories and pessaries	258
2.7.13. Assay of human anti-D immunoglobulin	205	2.9.25. Dissolution test for medicated chewing gums	5.2-3116
2.7.14. Assay of hepatitis A vaccine	5.1-2795	2.9.26. Specific surface area by gas adsorption	5.1-2811
2.7.15. Assay of hepatitis B vaccine (rDNA).....	207	2.9.27. Uniformity of mass of delivered doses from multidose containers	263
2.7.16. Assay of pertussis vaccine (acellular).....	208	2.9.28. Test for deliverable mass or volume of liquid and semi-solid preparations	263
2.7.17. Assay of human antithrombin III	209	2.9.29. Intrinsic dissolution	5.4-3705
2.7.18. Assay of human coagulation factor II	209	2.9.2. Disintegration of suppositories and pessaries	227
2.7.19. Assay of human coagulation factor X	210	2.9.31. Particle size analysis by laser light diffraction	5.6-4429
2.7.1. Immunochemical methods	187	2.9.33. Characterisation of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD)	5.6-4432
2.7.20. <i>In vivo</i> assay of poliomyelitis vaccine (inactivated)	5.6-4420	2.9.36. Powder flow	5.3-3363
2.7.21. Assay of human von Willebrand factor	5.5-4120	2.9.37. Optical microscopy	5.3-3366
2.7.22. Assay of human coagulation factor XI.....	5.5-4121	2.9.38. Particle-size distribution estimation by analytical sieving	5.3-3368
2.7.23. Numeration of CD34/CD45+ cells in haematopoietic products	5.6-4421	2.9.3. Dissolution test for solid dosage forms	5.7-4805
2.7.24. Flow cytometry	5.6-4423	2.9.40. Uniformity of dosage units	5.3-3370
2.7.27. Flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (Ramon assay).....	5.6-4424	2.9.42. Dissolution test for lipophilic solid dosage forms	5.3-3373
2.7.2. Microbiological assay of antibiotics	188	2.9.43. Apparent dissolution	5.6-4438
2.7.4. Assay of human coagulation factor VIII	5.5-4119	2.9.4. Dissolution test for transdermal patches	231
2.7.5. Assay of heparin.....	5.6-4419	2.9.5. Uniformity of mass of single-dose preparations.....	233

2.9.6. Uniformity of content of single-dose preparations..	234	5.12. Reference standards.....	5.6-4455
2.9.7. Friability of uncoated tablets	5.2-3103	5.1.3. Efficacy of antimicrobial preservation	447
2.9.8. Resistance to crushing of tablets.....	235	5.14. Gene transfer medicinal products for human use.....	5.6-4461
2.9.9. Measurement of consistency by penetrometry	235	5.1.4. Microbiological quality of pharmaceutical preparations.....	5.6-4451
2.9. Pharmaceutical technical procedures	225	5.1.5. Application of the F_0 concept to steam sterilisation of aqueous preparations	5.1-2821
3.1.10. Materials based on non-plasticised poly(vinyl chloride) for containers for non-injectable, aqueous solutions	289	5.1.6. Alternative methods for control of microbiological quality.....	5.5-4131
3.1.11. Materials based on non-plasticised poly(vinyl chloride) for containers for dry dosage forms for oral administration	291	5.1.7. Viral safety.....	5.8-5213
3.1.1.1. Materials based on plasticised poly(vinyl chloride) for containers for human blood and blood components.....	269	5.1. General texts on sterility	445
3.1.1.2. Materials based on plasticised poly(vinyl chloride) for tubing used in sets for the transfusion of blood and blood components	272	5.2.1. Terminology used in monographs on vaccines	453
3.1.13. Plastic additives	293	5.2.2. Chicken flocks free from specified pathogens for the production and quality control of vaccines.....	5.1-2825
3.1.14. Materials based on plasticised poly(vinyl chloride) for containers for aqueous solutions for intravenous infusion	296	5.2.3. Cell substrates for the production of vaccines for human use.....	455
3.1.15. Polyethylene terephthalate for containers for preparations not for parenteral use.....	298	5.2.4. Cell cultures for the production of veterinary vaccines.....	458
3.1.1. Materials for containers for human blood and blood components.....	269	5.2.5. Substances of animal origin for the production of veterinary vaccines.....	460
3.1.3. Polyolefines.....	274	5.2.6. Evaluation of safety of veterinary vaccines and immunosera	5.1-2827
3.1.4. Polyethylene without additives for containers for parenteral preparations and for ophthalmic preparations	278	5.2.7. Evaluation of efficacy of veterinary vaccines and immunosera	5.1-2829
3.1.5. Polyethylene with additives for containers for parenteral preparations and for ophthalmic preparations	279	5.2.8. Minimising the risk of transmitting animal spongiform encephalopathy agents via human and veterinary medicinal products	463
3.1.6. Polypropylene for containers and closures for parenteral preparations and ophthalmic preparations ..	282	5.2.9. Evaluation of safety of each batch of veterinary vaccines and immunosera	5.1-2830
3.1.7. Poly(ethylene - vinyl acetate) for containers and tubing for total parenteral nutrition preparations	285	5.2. General texts on vaccines	453
3.1.8. Silicone oil used as a lubricant	287	5.3. Statistical analysis of results of biological assays and tests	475
3.1.9. Silicone elastomer for closures and tubing	288	5.4. Residual solvents	507
3.1. Materials used for the manufacture of containers	269	5.5. Alcoholimetric tables	519
3.2.1. Glass containers for pharmaceutical use	303	5.6. Assay of interferons	5.3-3381
3.2.2.1. Plastic containers for aqueous solutions for parenteral infusion	309	5.7. Table of physical characteristics of radionuclides mentioned in the European Pharmacopoeia	539
3.2.2. Plastic containers and closures for pharmaceutical use	308	5.8. Pharmacopoeial harmonisation	551
3.2.3. Sterile plastic containers for human blood and blood components	309	5.9. Polymorphism	555
3.2.4. Empty sterile containers of plasticised poly(vinyl chloride) for human blood and blood components	311		
3.2.5. Sterile containers of plasticised poly (vinyl chloride) for human blood containing anticoagulant solution	312		
3.2.6. Sets for the transfusion of blood and blood components	313		
3.2.8. Sterile single-use plastic syringes	314		
3.2.9. Rubber closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders ..	316		
3.2. Containers	5.6-4443		
4.1.1. Reagents	5.7-4817		
4.1.1. Reagents	5.8-5209		
4.1.2. Standard solutions for limit tests	5.7-4928		
4.1.2. Standard solutions for limit tests	5.8-5209		
4.1.3. Buffer solutions	5.7-4932		
4.1. Reagents, standard solutions, buffer solutions ..	5.7-4817		
4.2.1. Primary standards for volumetric solutions	5.7-4937		
4.2.2. Volumetric solutions	5.7-4938		
4.2. Volumetric analysis	5.7-4937		
4. Reagents	5.7-4817		
5.10. Control of impurities in substances for pharmaceutical use	5.5-4145		
5.11. Characters section in monographs	565		
5.1.1. Methods of preparation of sterile products	445		
5.1.2. Biological indicators of sterilisation	447		

<i>Acetylcholini chloridum</i>	914	<i>Acidum ursodeoxycholicum</i>	5.7 -5133
<i>Acetylcysteine</i>	915	<i>Acidum valproicum</i>	2669
<i>Acetyl cysteinum</i>	915	Acid value (2.5.1.).....	5.2 -3099
β -Acetyl digoxin.....	5.6 -4499	Acitretin.....	922
β -Acetyl digoxinum.....	5.6 -4499	<i>Acitretinum</i>	922
<i>Acetysalicylic acid</i>	917	<i>Acriflavini monochloridum</i>	924
<i>Acetyltryptophan, N-</i>	918	<i>Acriflavinum monochloride</i>	924
<i>Acetyltyrosine, N-</i>	920	Actinobacillus vaccine (inactivated), porcine	784
<i>Aciclovir</i>	5.3 -3436	Activated charcoal.....	1246
<i>Aciclovirum</i>	5.3 -3436	Activated coagulation factors (2.6.22.).....	5.5 -4115
<i>Acidum 4-aminobenzoicum</i>	973	Additives, plastic (3.1.13.).....	293
<i>Acidum aceticum glaciale</i>	913	Adenine.....	924
<i>Acidum acetyl salicylicum</i>	917	<i>Adeninum</i>	924
<i>Acidum adipicum</i>	926	Adenosine.....	925
<i>Acidum alginicum</i>	942	<i>Adenosinum</i>	925
<i>Acidum amidotrizoicum dihydricum</i>	967	Adenovirus vectors for human use	5.6 -4462
<i>Acidum aminocaproicum</i>	974	<i>Adeps lanae</i>	5.8 -5387
<i>Acidum ascorbicum</i>	5.6 -4511	<i>Adeps lanae cum aqua</i>	2709
<i>Acidum asparticum</i>	1029	<i>Adeps lanae hydrogenatus</i>	2708
<i>Acidum benzoicum</i>	1072	<i>Adeps solidus</i>	1711
<i>Acidum boricum</i>	1117	Adipic acid	926
<i>Acidum caprylicum</i>	1172	Adrenaline tartrate	5.8 -5269
<i>Acidum chenodeoxycholicum</i>	1247	<i>Adrenalini tartras</i>	5.8 -5269
<i>Acidum citricum anhydricum</i>	1306	<i>Aer medicinalis</i>	929
<i>Acidum citricum monohydricum</i>	1307	<i>Aer medicinalis artificiosus</i>	932
<i>Acidum edeticum</i>	5.4 -3933	Aerodynamic assessment of fine particles in preparations for inhalation (2.9.18.)	5.2 -3103
<i>Acidum etacrynicum</i>	1542	<i>Aether</i>	1548
<i>Acidum folicum</i>	5.6 -4582	<i>Aether anaestheticus</i>	1549
<i>Acidum fusidicum</i>	1645	<i>Aetherolea</i>	5.8 -5218
<i>Acidum glutamicum</i>	1670	Aflatoxin B ₁ in herbal drugs, determination of (2.8.18.)	5.7 -4801
<i>Acidum hydrochloridum concentratum</i>	1755	Agar.....	928
<i>Acidum hydrochloridum dilutum</i>	1756	<i>Agni casti fructus</i>	5.6 -4500
<i>Acidum iopanoicum</i>	1824	<i>Agnus castus fruit</i>	5.6 -4500
<i>Acidum iotalamicum</i>	1825	<i>Agrimoniae herba</i>	929
<i>Acidum ioxaglicum</i>	1826	Agrimony	929
<i>Acidum lacticum</i>	5.2 -3227	Air, medicinal	929
<i>Acidum lactobionicum</i>	1885	Air, synthetic medicinal	932
<i>Acidum maleicum</i>	1966	Alanine	933
<i>Acidum malicum</i>	1966	<i>Alaninum</i>	933
<i>Acidum mefenamicum</i>	1984	Albendazole	934
<i>Acidum methacrylicum et ethylis acrylas polymerisatum 1:1</i>	5.7 -5050	<i>Albendazolum</i>	934
<i>Acidum methacrylicum et ethylis acrylas polymerisatum 1:1 dispersio 30 per centum</i>	2005	<i>Albumini humani solutio</i>	5.3 -3511
<i>Acidum methacrylicum et methylis methacrylas polymerisatum 1:1</i>	2006	Albumin solution, human	5.3 -3511
<i>Acidum methacrylicum et methylis methacrylas polymerisatum 1:2</i>	2007	<i>Alchemilla</i>	935
<i>Acidum nalidixicum</i>	2080	<i>Alchemillae herba</i>	935
<i>Acidum nicotinicum</i>	2097	<i>Alcohol benzylicus</i>	5.6 -4521
<i>Acidum nitricum</i>	2105	<i>Alcohol cetyllicus</i>	5.3 -3475
<i>Acidum oleicum</i>	2132	<i>Alcohol cetyllicus et stearyllicus</i>	5.3 -3474
<i>Acidum oxolinicum</i>	2165	<i>Alcohol cetyllicus et stearyllicus emulsificans A</i>	5.6 -4545
<i>Acidum palmiticum</i>	2179	<i>Alcohol cetyllicus et stearyllicus emulsificans B</i>	5.6 -4546
<i>Acidum phosphoricum concentratum</i>	2237	<i>Alcoholes adipis lanae</i>	2703
<i>Acidum phosphoricum dilutum</i>	2238	Alcoholimetric tables (2.9.10.)	237
<i>Acidum pipemicum trihydricum</i>	2249	Alcoholimetric tables (5.5.)	519
<i>Acidum salicylicum</i>	5.1 -3007	<i>Alcohol isopropylicus</i>	1841
<i>Acidum (S)-lacticum</i>	5.2 -3227	<i>Alcohol oleicus</i>	2134
<i>Acidum sorbicum</i>	2467	<i>Alcohol stearyllicus</i>	5.3 -3621
<i>Acidum stearicum</i>	5.6 -4681	<i>Alcuronii chloridum</i>	935
<i>Acidum sulfuricum</i>	2520	Alcuronium chloride	935
<i>Acidum tartaricum</i>	2534	Alexandrian senna pods	2404
<i>Acidum thiocticum</i>	5.5 -4312	Alfacalcidol	937
<i>Acidum tiaprofenicum</i>	2578	<i>Alfacalcidolum</i>	937
<i>Acidum tolfenamicum</i>	2601	Alfadex	938
<i>Acidum tranexamicum</i>	5.8 -5382	<i>Alfadexum</i>	938
<i>Acidum trichloraceticum</i>	2620	Alfentanil hydrochloride	939
<i>Acidum undecylenicum</i>	2658	<i>Alfentanili hydrochloridum</i>	939
		Alfuzosin hydrochloride	941
		<i>Alfuzosini hydrochloridum</i>	941

Alginic acid.....	942	Aminobenzoic acid, 4-.....	973
Alkaline-earth metals and magnesium (2.4.7.)	104	Aminocaproic acid	974
Alkaline impurities in fatty oils (2.4.19.).....	109	Aminoglutethimide.....	975
Allantoin.....	942	<i>Aminoglutethimidum</i>	975
<i>Allantoinum</i>	942	Amiodarone hydrochloride	5.7-4965
Allergen products.....	5.8-5217	<i>Amiodaroni hydrochloridum</i>	5.7-4965
<i>Allii sativi bulbi pulvis</i>	1651	Amisulpride	5.6-4503
<i>Allium sativum ad praeparationes homoeopathicas</i>	897	<i>Amisulpridum</i>	5.6-4503
Allopurinol.....	943	Amitriptyline hydrochloride	980
<i>Allopurinolum</i>	943	<i>Amitriptylini hydrochloridum</i>	980
all-rac- α -Tocopherol.....	5.6-4688	Amlodipine besilate	981
all-rac- α -Tocopheryl acetate	5.6-4691	<i>Amlodipini besilas</i>	981
Almagate	5.2-3169	Ammonia (^{13}N) injection	817
<i>Almagatum</i>	5.2-3169	<i>Ammoniae (^{13}N) solutio injectabilis</i>	817
Almond oil, refined	5.4-3893	<i>Ammoniae solutio concentrata</i>	983
Almond oil, virgin	5.3-3437	Ammonia solution, concentrated	983
<i>Aloe barbadensis</i>	947	<i>Ammonii bromidum</i>	985
<i>Aloe capensis</i>	948	<i>Ammonii chloridum</i>	986
Aloes, barbados	947	<i>Ammonii glycyrrhizas</i>	5.1-2876
Aloes, Cape	948	<i>Ammonii hydrogenocarbonas</i>	988
Aloes dry extract, standardised	949	Ammonio methacrylate copolymer (type A)	5.6-4504
<i>Aloes extractum siccum normatum</i>	949	Ammonio methacrylate copolymer (type B)	5.6-4505
Alphacyclodextrin	938	<i>Ammonio methacrylatis copolymerum A</i>	5.6-4504
Alprazolam	950	<i>Ammonio methacrylatis copolymerum B</i>	5.6-4505
<i>Alprazolamum</i>	950	Ammonium (2.4.1)	103
Alprenolol hydrochloride	952	Ammonium bromide	985
<i>Alprenololi hydrochloridum</i>	952	Ammonium chloride	986
Alprostadil	953	Ammonium glycyrhizate	5.1-2876
<i>Alprostadium</i>	953	Ammonium hydrogen carbonate	988
Alteplase for injection	956	Amobarbital	988
<i>Alteplasum ad injectabile</i>	956	Amobarbital sodium	989
Alternative methods for control of microbiological quality (5.1.6.)	5.5-4131	<i>Amobarbitalum</i>	988
<i>Althaea folium</i>	1974	<i>Amoxicillinum natricum</i>	989
<i>Althaea radix</i>	5.2-3232	Amoxicillin sodium	990
Alum	959	Amoxicillin trihydrate	5.3-3440
<i>Alumen</i>	959	<i>Amoxicillinum natricum</i>	990
<i>Aluminii chloridum hexahydricum</i>	960	<i>Amoxicillinum trihydricum</i>	5.3-3440
<i>Aluminii hydroxidum hydricum ad adsorptionem</i>	5.5-4186	Amperometric titration (2.2.19.)	34
<i>Aluminii magnesii silicas</i>	961	Amphotericin B	995
<i>Aluminii oxidum hydricum</i>	962	<i>Amphotericinum B</i>	995
<i>Aluminii phosphas hydricus</i>	963	Ampicillin, anhydrous	996
<i>Aluminii phosphatis liquamen</i>	5.3-3438	Ampicillin sodium	998
<i>Aluminii sulfas</i>	964	Ampicillin trihydrate	5.8-5270
Aluminium (2.4.17.)	108	<i>Ampicillimum anhydricum</i>	996
Aluminium chloride hexahydrate	960	<i>Ampicillimum natricum</i>	998
Aluminium hydroxide, hydrated, for adsorption	5.5-4186	<i>Ampicillimum trihydricum</i>	5.8-5270
Aluminium in adsorbed vaccines (2.5.13.)	131	<i>Amygdalae oleum raffinatum</i>	5.4-3893
Aluminium magnesium silicate	961	<i>Amygdalae oleum virginale</i>	5.3-3437
Aluminium oxide, hydrated	962	<i>Amylum pregelificatum</i>	2490
Aluminium phosphate gel	5.3-3438	Anaesthetic ether	1549
Aluminium phosphate, hydrated	963	Analysis, thermal (2.2.34.)	52
Aluminium sulphate	964	Analytical sieving, particle-size distribution estimation by (2.9.38.)	5.3-3368
Alverine citrate	5.6-4502	<i>Angelicae radix</i>	1003
<i>Alverini citras</i>	5.6-4502	Angelica root	1003
Amantadine hydrochloride	964	Anhydrous silica, hydrophobic colloidal	5.8-5362
<i>Amantadini hydrochloridum</i>	964	Animal anti-T lymphocyte immunoglobulin for human use	5.6-4506
Ambroxol hydrochloride	965	Animal immunosera for human use	5.8-5222
<i>Ambroxoli hydrochloridum</i>	965	Animal spongiform encephalopathies, products with risk of transmitting agents of	577
Amfetamine sulphate	966	Animal spongiform encephalopathy agents, minimising the risk of transmitting via human and veterinary medicinal products (5.2.8.)	463
<i>Amfetamini sulfas</i>	966	Aniseed	1006
Amidotrizoic acid dihydrate	967	Anise oil	1004
Amikacin	968	<i>Anisi aetheroleum</i>	1004
<i>Amikacini sulfas</i>	5.4-3894	Anisidine value (2.5.36.)	142
Amikacin sulphate	5.4-3894	<i>Anisi fructus</i>	1006
<i>Amikacinum</i>	968		
Amiloride hydrochloride	5.3-3439		
<i>Amiloridi hydrochloridum</i>	5.3-3439		
Amino acid analysis (2.2.56.)	86		

<i>Anisi stellati aetheroleum</i>	2488	Ascorbic acid	5.6-4511
<i>Anisi stellati fructus</i>	5.5-4297	<i>Ascorbylis palmitas</i>	5.6-4512
Antazoline hydrochloride	1006	Ascorbyl palmitate	5.6-4512
<i>Antazolini hydrochloridum</i>	1006	Ash insoluble in hydrochloric acid (2.8.1.)	215
Anthrax spore vaccine (live) for veterinary use	715	Ash leaf	1026
Anthrax vaccine for human use (adsorbed, prepared from culture filtrates)	5.6-4479	Asparagine monohydrate	1027
Anti-A and anti-B haemagglutinins (indirect method) (2.6.20.)	174	<i>Asparaginum monohydricum</i>	1027
Antibiotics, microbiological assay of (2.7.2.)	188	Aspartame	1028
Antibodies for human use, monoclonal	5.8-5224	<i>Aspartamum</i>	1028
Anticoagulant and preservative solutions for human blood	1007	Aspartic acid	1029
Anticomplementary activity of immunoglobulin (2.6.17.)	170	Assay of 1,8-cineole in essential oils (2.8.11.)	216
<i>Anticorpora monoclonalia ad usum humanum</i>	5.8-5224	Assay of diphtheria vaccine (adsorbed) (2.7.6.)	5.7-4789
Anti-D antibodies in human immunoglobulins for intravenous administration, test for (2.6.26.)	5.3-3348	Assay of heparin (2.7.5.)	5.6-4419
Anti-D immunoglobulin, human	5.6-4595	Assay of heparin in coagulation factors (2.7.12.)	204
Anti-D immunoglobulin, human, assay of (2.7.13.)	205	Assay of hepatitis A vaccine (2.7.14.)	5.1-2795
Anti-D immunoglobulin, human, for intravenous administration	5.6-4595	Assay of hepatitis B vaccine (rDNA) (2.7.15.)	207
Antimicrobial preservation, efficacy of (5.1.3.)	447	Assay of human anti-D immunoglobulin (2.7.13.)	205
Antiserum, European viper venom	806	Assay of human antithrombin III (2.7.17.)	209
Antithrombin III concentrate, human	1733	Assay of human coagulation factor II (2.7.18.)	209
Antithrombin III, human, assay of (2.7.17.)	209	Assay of human coagulation factor IX (2.7.11.)	5.5-4120
<i>Antithrombinum III humanum densatum</i>	1733	Assay of human coagulation factor VII (2.7.10.)	5.6-4419
Anti-T lymphocyte immunoglobulin for human use, animal	5.6-4506	Assay of human coagulation factor VIII (2.7.4.)	5.5-4119
<i>Apis mellifera ad praeparationes homoeopathicas</i>	898	Assay of human coagulation factor X (2.7.19.)	210
Apomorphine hydrochloride	1014	Assay of human coagulation factor XI (2.7.22.)	5.5-4121
<i>Apomorphini hydrochloridum</i>	1014	Assay of human von Willebrand factor (2.7.21.)	5.5-4120
Apparatus (2.1.)	17	Assay of interferons (5.6.)	5.3-3381
Apparent dissolution (2.9.43.)	5.6-4438	Assay of pertussis vaccine (2.7.7.)	197
Apparent volume (2.9.15.)	241	Assay of pertussis vaccine (acellular) (2.7.16.)	208
Application of the F_0 concept to steam sterilisation of aqueous preparations (5.1.5.)	5.1-2821	Assay of poliomyelitis vaccine (inactivated), <i>in vivo</i> (2.7.20.)	5.6-4420
Aprotinin	1015	Assay of tetanus vaccine (adsorbed) (2.7.8.)	5.7-4793
Aprotinin concentrated solution	1016	Assays (2.5.)	127
<i>Aprotinini solutio concentrata</i>	1016	Astemizole	1030
<i>Aprotininum</i>	1015	<i>Astemizolum</i>	1030
<i>Aqua ad dilutionem solutionium concentratarum ad haemodialysim</i>	1699	Atenolol	1032
<i>Aqua ad inyectabilia</i>	2692	<i>Atenololum</i>	1032
<i>Aquae (^{15}O) solutio inyectabilis</i>	868	Atomic absorption spectrometry (2.2.23.)	36
<i>Aquae tritiatae (^3H) solutio inyectabilis</i>	867	Atomic emission spectrometry (2.2.22.)	35
<i>Aqua purificata</i>	2697	<i>Atracurii besilas</i>	5.2-3170
<i>Aqua valde purificata</i>	2695	Atracurium besilate	5.2-3170
<i>Arachidis oleum hydrogenatum</i>	1018	Atropine	1033
<i>Arachidis oleum raffinatum</i>	5.5-4187	Atropine sulphate	1035
Arachis oil, hydrogenated	1018	<i>Atropini sulfas</i>	1035
Arachis oil, refined	5.5-4187	<i>Atropinum</i>	1033
<i>Argenti nitras</i>	2412	Aujeszky's disease vaccine (inactivated) for pigs	715
<i>Argentum colloidale ad usum externum</i>	5.3-3613	Aujeszky's disease vaccine (live) for pigs for parenteral administration, freeze-dried	717
Arginine	1019	<i>Aurantii amari epicarpii et mesocarpii tinctura</i>	1110
Arginine aspartate	1020	<i>Aurantii amari epicarpium et mesocarpium</i>	1110
Arginine hydrochloride	1021	<i>Aurantii amari flos</i>	1111
<i>Arginini aspartas</i>	1020	<i>Aurantii dulcis aetheroleum</i>	2526
<i>Arginini hydrochloridum</i>	1021	<i>Auricularia</i>	5.5-4156
<i>Argininum</i>	1019	Avian infectious bronchitis vaccine (inactivated)	5.4-3881
<i>Arnicae flos</i>	1022	Avian infectious bronchitis vaccine (live)	720
<i>Arnicae tinctura</i>	5.1-2877	Avian infectious bursal disease vaccine (inactivated)	722
Arnica flower	1022	Avian infectious bursal disease vaccine (live)	723
Arnica tincture	5.1-2877	Avian infectious encephalomyelitis vaccine (live)	725
Arsenic (2.4.2.)	103	Avian infectious laryngotracheitis vaccine (live)	727
<i>Arsenii trioxidum ad praeparationes homoeopathicas</i>	895	Avian live virus vaccines: tests for extraneous agents in batches of finished product (2.6.25.)	5.3-3345
Arsenious trioxide for homoeopathic preparations	895	Avian paramyxovirus 1 (Newcastle disease) vaccine (inactivated)	5.6-4492
Articaine hydrochloride	1023	Avian paramyxovirus 3 vaccine (inactivated)	728
<i>Articaini hydrochloridum</i>	1023	Avian tuberculin purified protein derivative	5.7-5129
Artichoke leaf	5.7-4966	Avian viral tenosynovitis vaccine (live)	729
		Avian viral vaccines: tests for extraneous agents in seed lots (2.6.24.)	5.4-3699
		Azaperone for veterinary use	1036
		<i>Azaperonum ad usum veterinarium</i>	1036

Azathioprine.....	1037	Benzbromarone.....	1070
<i>Azathioprinum</i>	1037	<i>Benzethonii chloridum</i>	1071
Azelastine hydrochloride.....	1037	Benzethonium chloride	1071
<i>Azelastini hydrochloridum</i>	1037	Benzocaine	1072
Azithromycin.....	5.6-4513	<i>Benzocainum</i>	1072
<i>Azithromycinum</i>	5.6-4513	<i>Benzoe sumatranaus</i>	5.6-4519
B		<i>Benzoe tonkinensis</i>	5.2-3175
Bacampicillin hydrochloride.....	1043	Benzoic acid	1072
<i>Bacampicillini hydrochloridum</i>	1043	Benzoin, Siam.....	5.2-3175
Bacitracin.....	1045	Benzoin, Sumatra.....	5.6-4519
<i>Bacitracinum</i>	1045	Benzoin tincture, Siam	5.4-3902
<i>Bacitracinum zincum</i>	1047	Benzoin tincture, Sumatra.....	5.6-4520
Bacitracin zinc	1047	<i>Benzois sumatrani tinctura</i>	5.6-4520
Baclofen	1050	<i>Benzois tonkinensis tinctura</i>	5.4-3902
<i>Baclofenum</i>	1050	<i>Benzoylis peroxidum cum aqua</i>	1073
Bacterial cells used for the manufacture of plasmid vectors for human use	5.6-4468	Benzoyl peroxide, hydrous	1073
Bacterial endotoxins (2.6.14.).....	161	Benzyl alcohol	5.6-4521
<i>Ballotae nigrae herba</i>	1113	Benzyl benzoate	1076
<i>Balsamum peruvianum</i>	2215	<i>Benzylis benzoas</i>	1076
<i>Balsamum tolutanum</i>	2603	Benzylpenicillin, benzathine	1077
Bambuterol hydrochloride.....	1051	Benzylpenicillin potassium.....	5.2-3175
<i>Bambuteroli hydrochloridum</i>	1051	Benzylpenicillin, procaine	1080
Barbados aloes	947	Benzylpenicillin sodium	5.2-3177
Barbital.....	1052	<i>Benzylpenicillinum benzathinum</i>	1077
<i>Barbitalum</i>	1052	<i>Benzylpenicillinum kalicum</i>	5.2-3175
<i>Barii chloridum dihydricum ad praeparationes homoeopathicas</i>	5.2-3161	<i>Benzylpenicillinum natricum</i>	5.2-3177
<i>Barii sulfas</i>	5.4-3901	<i>Benzylpenicillinum procainum</i>	1080
Barium chloride dihydrate for homoeopathic preparations.....	5.2-3161	Betacarotene	5.6-4523
Barium sulphate.....	5.4-3901	<i>Betacarotenum</i>	5.6-4523
Basic butylated methacrylate copolymer.....	1053	Betacyclodextrin	1084
<i>BCG ad immunocurationem</i>	635	Betadex	1084
BCG for immunotherapy	635	<i>Betadexam</i>	1084
BCG vaccine, freeze-dried	636	Betahistine dihydrochloride	5.1-2887
Bearberry leaf	1054	Betahistine mesilate	1086
Beclometasone dipropionate, anhydrous	5.5-4193	<i>Betahistini dihydrochloridum</i>	5.1-2887
Beclometasone dipropionate monohydrate	5.5-4195	<i>Betahistini mesilas</i>	1086
<i>Beclometasoni dipropionas anhydricus</i>	5.5-4193	Betamethasone	1087
<i>Beclometasoni dipropionas monohydricus</i>	5.5-4195	Betamethasone acetate	1089
Bee for homoeopathic preparations, honey	898	Betamethasone dipropionate	5.3-3447
Beeswax, white	5.4-3901	Betamethasone sodium phosphate	1092
Beeswax, yellow	5.4-3902	Betamethasone valerate	5.3-3449
<i>Belladonnae folii extractum siccum normatum</i>	1060	<i>Betamethasoni acetas</i>	1089
<i>Belladonnae folii tinctura normata</i>	1061	<i>Betamethasoni dipropionas</i>	5.3-3447
<i>Belladonnae folium</i>	1058	<i>Betamethasoni natrii phosphas</i>	1092
<i>Belladonnae pulvis normatus</i>	1062	<i>Betamethasoni valeras</i>	5.3-3449
Belladonna leaf	1058	<i>Betamethasonum</i>	1087
Belladonna leaf dry extract, standardised	1060	Betaxolol hydrochloride	1095
Belladonna leaf tincture, standardised	1061	<i>Betaxololi hydrochloridum</i>	1095
Belladonna, prepared	1062	<i>Betulae folium</i>	1103
Bendroflumethiazide	5.6-4519	Bezafibrate	1096
<i>Bendroflumethiazidum</i>	5.6-4519	<i>Bezafibratum</i>	1096
Benfluorex hydrochloride	1064	Bifonazole	5.6-4523
<i>Benfluorexi hydrochloridum</i>	1064	<i>Bifonazolum</i>	5.6-4523
Benperidol	1065	Bilberry fruit, dried	1099
<i>Benperidolum</i>	1065	Bilberry fruit, fresh	1099
Benserazide hydrochloride	1067	Biological assays (2.7)	187
<i>Benserazidi hydrochloridum</i>	1067	Biological assays and tests, statistical analysis of (5.3.)	475
Bentonite	1068	Biological indicators of sterilisation (5.1.2.)	447
<i>Bentonitum</i>	1068	Biological tests (2.6.)	145
<i>Benzalkonii chloridi solutio</i>	1069	Biotin	1100
<i>Benzalkonii chloridum</i>	1068	<i>Biotinum</i>	1100
Benzalkonium chloride	1068	Biperiden hydrochloride	1101
Benzalkonium chloride solution	1069	<i>Biperideni hydrochloridum</i>	1101
Benzathine benzylpenicillin	1077	Biphasic insulin injection	1802
Benzbromarone	1070	Biphasic isophane insulin injection	1803

<i>Bismuthi subgallas</i>	1106	<i>Bufexamacum</i>	1130
<i>Bismuthi subnitras ponderosum</i>	1107	Buffer solutions (4.1.3.)	5.7-4932
<i>Bismuthi subsalicylas</i>	1107	Buflomedil hydrochloride	1131
Bismuth subcarbonate	1105	<i>Buflomedili hydrochloridum</i>	1131
Bismuth subgallate	1106	Bumetanide	1132
Bismuth subnitrate, heavy	1107	<i>Bumetanidum</i>	1132
Bismuth subsalicylate	1107	Bupivacaine hydrochloride	1133
Bitter fennel	1580	<i>Bupivacaini hydrochloridum</i>	1133
Bitter-fennel fruit oil	1108	Buprenorphine	1135
Bitterness value (2.8.15.)	221	Buprenorphine hydrochloride	1136
Bitter-orange epicarp and mesocarp	1110	<i>Buprenorphini hydrochloridum</i>	1136
Bitter-orange-epicarp and mesocarp tincture	1110	<i>Buprenorphinum</i>	1135
Bitter-orange flower	1111	Buserelin	5.6-4529
Bitter-orange-flower oil	5.3-3562	<i>Buserelinum</i>	5.6-4529
Black horehound	1113	Buspirone hydrochloride	5.3-3452
<i>Bleomycini sulfas</i>	5.2-3179	<i>Buspironi hydrochloridum</i>	5.3-3452
Bleomycin sulphate	5.2-3179	Busulfan	1138
Blood and blood components, empty sterile containers of plasticised poly(vinyl chloride) for (3.2.4.)	311	<i>Busulfanum</i>	1138
Blood and blood components, materials for containers for (3.1.1.)	269	Butcher's broom	5.3-3454
Blood and blood components, sets for the transfusion of (3.2.6.)	313	Butylhydroxyanisole	1141
Blood and blood components, sterile plastic containers for (3.2.3.)	309	<i>Butylhydroxyanisolum</i>	1141
Blood, anticoagulant and preservative solutions for	1007	Butylhydroxytoluene	1141
Blood, sterile containers of plasticised poly (vinyl chloride) containing anticoagulant solution (3.2.5.)	312	<i>Butylhydroxytoluenum</i>	1141
Bogbean leaf	1115	<i>Butylis parahydroxybenzoas</i>	1140
Boiling point (2.2.12.)	31	Butyl parahydroxybenzoate	1140
<i>Boldi folium</i>	5.3-3450		
Boldo leaf	5.3-3450		
Borage (starflower) oil, refined	5.1-2889		
<i>Borago officinalis oleum raffinatum</i>	5.1-2889		
<i>Borax</i>	1116		
Boric acid	1117		
Botulinum antitoxin	801		
Botulinum toxin type A for injection	1117		
Bovine infectious rhinotracheitis vaccine (live), freeze-dried	768		
Bovine insulin	5.4-3955		
Bovine leptospirosis vaccine (inactivated)	730		
Bovine parainfluenza virus vaccine (live), freeze-dried	732		
Bovine respiratory syncytial virus vaccine (live), freeze-dried	733		
Bovine serum	5.4-3903		
Bovine tuberculin purified protein derivative	5.7-5130		
Bovine viral diarrhoea vaccine (inactivated)	734		
Bromazepam	5.7-4971		
<i>Bromazepamum</i>	5.7-4971		
Bromhexine hydrochloride	1120		
<i>Bromhexini hydrochloridum</i>	1120		
Bromocriptine mesilate	5.8-5276		
<i>Bromocriptini mesilas</i>	5.8-5276		
Bromperidol	1124		
Bromperidol decanoate	1125		
<i>Bromperidoli decanoas</i>	1125		
<i>Bromperidolum</i>	1124		
Brompheniramine maleate	1127		
<i>Brompheniramini maleas</i>	1127		
Brotizolam	5.7-4972		
<i>Brotizolamum</i>	5.7-4972		
Brucellosis vaccine (live) (<i>Brucella melitensis</i> Rev. 1 strain), freeze-dried, for veterinary use	5.1-2859		
Buccal tablets and sublingual tablets	5.4-3847		
Buckwheat herb	5.8-5278		
Budesonide	1128		
<i>Budesonidum</i>	1128		
Bufexamac	1130		
C			
Cabergoline		5.3-3459	
<i>Cabergolinum</i>		5.3-3459	
Cachets		5.5-4156	
<i>Cadmii sulfas hydricus ad praeparationes homoeopathicas</i>		5.3-3429	
Cadmium sulphate hydrate for homoeopathic preparations		5.3-3429	
Caffeine		1145	
Caffeine monohydrate		1146	
Calcifediol		1147	
<i>Calcifediolum</i>		1147	
<i>Calcii acetas</i>		5.1-2893	
<i>Calcii ascorbas</i>		5.6-4535	
<i>Calcii carbonas</i>		5.1-2894	
<i>Calcii chloridum dihydricum</i>		1152	
<i>Calcii chloridum hexahydricum</i>		1153	
<i>Calcii dobesilas monohydricum</i>		1153	
<i>Calcii folinas</i>		1154	
<i>Calcii glucoheptonas</i>		1156	
<i>Calcii gluconas</i>		1157	
<i>Calcii gluconas ad injectabile</i>		1158	
<i>Calcii glycerophosphas</i>		1159	
<i>Calcii hydrogenophosphas anhydricus</i>		5.7-4977	
<i>Calcii hydrogenophosphas dihydricus</i>		5.7-4977	
<i>Calcii hydroxidum</i>		1161	
<i>Calcii iodidum tetrahydricum ad praeparationes homoeopathicas</i>		5.2-3162	
<i>Calcii lactas anhydricus</i>		5.8-5283	
<i>Calcii lactas monohydricus</i>		5.8-5283	
<i>Calcii lactas pentahydricus</i>		5.8-5284	
<i>Calcii lactas trihydricus</i>		5.8-5284	
<i>Calcii laevulinas dihydricum</i>		1165	
<i>Calcii levofolinas pentahydricus</i>		5.6-4536	
<i>Calcii pantothenas</i>		1166	
<i>Calcii stearas</i>		1167	
<i>Calcii sulfas dihydricus</i>		1169	
Calcipotriol, anhydrous		5.3-3460	
Calcipotriol monohydrate		5.3-3462	
<i>Calcipotriolum anhydricum</i>		5.3-3460	
<i>Calcipotriolum monohydricum</i>		5.3-3462	
Calcitonin (salmon)		5.6-4533	
<i>Calcitoninum salmonis</i>		5.6-4533	

Calcitriol.....	1149	Captopril	5.2 -3185
<i>Calcitriolum</i>	1149	<i>Captoprilum</i>	5.2 -3185
Calcium (2.4.3.).....	103	Caraway fruit.....	1177
Calcium acetate.....	5.1 -2893	Caraway oil	5.3 -3467
Calcium ascorbate.....	5.6 -4535	Carbachol.....	1177
Calcium carbonate.....	5.1 -2894	<i>Carbacholum</i>	1177
Calcium carboxymethylcellulose	1188	Carbamazepine	5.6 -4540
Calcium chloride dihydrate.....	1152	<i>Carbamazepinum</i>	5.6 -4540
Calcium chloride hexahydrate	1153	Carbasalate calcium.....	1179
Calcium dobesilate monohydrate	1153	<i>Carbasalatum calcicum</i>	1179
Calcium folinate	1154	Carbidopa	1180
Calcium glucoheptonate.....	1156	<i>Carbidopum</i>	1180
Calcium gluconate	1157	Carbimazole	1182
Calcium gluconate for injection.....	1158	<i>Carbimazolum</i>	1182
Calcium glycerophosphate.....	1159	<i>Carbo activatus</i>	1246
Calcium hydrogen phosphate, anhydrous	5.7 -4977	Carbocisteine	1182
Calcium hydrogen phosphate dihydrate.....	5.7 -4977	<i>Carbocisteinum</i>	1182
Calcium hydroxide	1161	<i>Carbomera</i>	1183
Calcium in adsorbed vaccines (2.5.14.)	131	Carbomers	1183
Calcium iodide tetrahydrate for homoeopathic preparations	5.2 -3162	Carbon dioxide	1185
Calcium lactate, anhydrous	5.8 -5283	Carbon dioxide in gases (2.5.24.)	134
Calcium lactate monohydrate	5.8 -5283	<i>Carbonei dioxidum</i>	1185
Calcium lactate pentahydrate	5.8 -5284	<i>Carbonei monoxidum (¹⁵O)</i>	818
Calcium lactate trihydrate.....	5.8 -5284	Carbon monoxide (¹⁵ O)	818
Calcium levofolinate pentahydrate	5.6 -4536	Carbon monoxide in gases (2.5.25.)	134
Calcium levulinate dihydrate	1165	Carboplatin	1186
Calcium pantothenate	1166	<i>Carboplatinum</i>	1186
Calcium phosphate	5.8 -5285	Carboprost trometamol	5.5 -4201
Calcium stearate.....	1167	<i>Carboprostum trometamolum</i>	5.5 -4201
Calcium sulphate dihydrate	1169	<i>Carboxymethylamylum natricum A</i>	5.4 -4018
<i>Calendulae flos</i>	1169	<i>Carboxymethylamylum natricum B</i>	5.4 -4019
Calendula flower	1169	<i>Carboxymethylamylum natricum C</i>	2451
Calf coronavirus diarrhoea vaccine (inactivated)	736	Carboxymethylcellulose calcium	1188
Calf rotavirus diarrhoea vaccine (inactivated)	737	Carboxymethylcellulose sodium	1189
Calicivirus vaccine (inactivated), feline	757	Carboxymethylcellulose sodium, cross-linked	5.7 -5000
Calicivirus vaccine (live), feline, freeze-dried	758	Carboxymethylcellulose sodium, low-substituted	1190
<i>Camphora racemica</i>	1172	Carisoprodol	1187
Camphor, D.....	1170	<i>Carisoprodolum</i>	1187
Camphor, racemic	1172	Carmellose calcium	1188
Canine adenovirus vaccine (inactivated)	738	Carmellose sodium	1189
Canine adenovirus vaccine (live)	738	Carmellose sodium, low-substituted	1190
Canine distemper vaccine (live), freeze-dried	740	<i>Carmellosum calcicum</i>	1188
Canine leptospirosis vaccine (inactivated)	740	<i>Carmellosum natricum</i>	1189
Canine parainfluenza virus vaccine (live)	742	<i>Carmellosum natricum conexum</i>	5.7 -5000
Canine parvovirosis vaccine (inactivated)	743	<i>Carmellosum natricum, substitutum humile</i>	1190
Canine parvovirosis vaccine (live)	744	Carmustine	1191
Cape aloes	948	<i>Carmustinum</i>	1191
Capillary electrophoresis (2.2.47.)	74	Carnauba wax	1191
Capillary viscometer method (2.2.9.)	29	Carteolol hydrochloride	1192
Caprylic acid	1172	<i>Carteololi hydrochloridum</i>	1192
Caprylocaproyl macrogolglycerides	1173	<i>Carthami oleum raffinatum</i>	2389
<i>Capsici fructus</i>	5.8 -5286	Carvedilol	1193
<i>Capsici oleoresina raffinata et quantificata</i>	5.8 -5287	<i>Carvedilolum</i>	1193
<i>Capsici tinctura normata</i>	5.8 -5288	<i>Carvi aetheroleum</i>	5.3 -3467
Capsicum	5.8 -5286	<i>Carvi fructus</i>	1177
Capsicum oleoresin, refined and quantified	5.8 -5287	<i>Caryophylli floris aetheroleum</i>	1335
Capsicum tincture, standardised	5.8 -5288	<i>Caryophylli flos</i>	1334
<i>Capsulae</i>	5.5 -4155	Cascara	1194
Capsules	5.5 -4155	Cascara dry extract, standardised	5.6 -4542
Capsules and tablets, disintegration of (2.9.1.)	5.3 -3351	Cassia oil	1196
Capsules, gastro-resistant	5.5 -4156	Castor oil, hydrogenated	5.8 -5289
Capsules, hard	5.5 -4155	Castor oil, polyoxyl	5.3 -3547
Capsules, intrauterine	5.3 -3397	Castor oil, polyoxyl hydrogenated	5.2 -3231
Capsules, modified-release	5.5 -4156	Castor oil, refined	5.8 -5290
Capsules, oromucosal	5.4 -3847	Castor oil, virgin	1197
Capsules, rectal	5.5 -4163	Catgut, sterile	873
Capsules, soft	5.5 -4155	Catgut, sterile, in distributor for veterinary use	885
Capsules, vaginal	5.5 -4169	CD34/CD45+ cells in haematopoietic products, numeration of (2.7.23.)	5.6 -4421

Cefaclor	5.3-3470	Cetostearyl isononanoate.....	1242
<i>Cefaclorum</i>	5.3-3470	Cetrimide	1243
Cefadroxil monohydrate	5.3-3471	<i>Cetrimidum</i>	1243
<i>Cefadroxilum monohydricum</i>	5.3-3471	Cetyl alcohol	5.3-3475
Cefalexin monohydrate.....	1202	<i>Cetylisis palmitas</i>	1244
<i>Cefalexinum monohydricum</i>	1202	Cetyl palmitate.....	1244
Cefalotin sodium	5.8-5291	<i>Cetylpyridinii chloridum</i>	1244
<i>Cefalotinum natricum</i>	5.8-5291	Cetylpyridinium chloride.....	1244
Cefamandole nafate.....	1204	Ceylon cinnamon bark oil.....	1295
<i>Cefamandoli nafas</i>	1204	Ceylon cinnamon leaf oil.....	1296
Cefapirin sodium	1206	Chamomile flower, Roman.....	1245
<i>Cefapirinum natricum</i>	1206	<i>Chamomillae romanae flos</i>	1245
Cefatrizine propylene glycol	1207	Characterisation of crystalline and partially crystalline solids by X-ray powder diffraction (XRPD) (2.9.33.)	5.6-4432
<i>Cefatrizinum propylen glycolum</i>	1207	Characters section in monographs (5.11.)	565
Cefazolin sodium.....	5.7-4978	Charcoal, activated	1246
<i>Cefazolinum natricum</i>	5.7-4978	<i>Chelidonii herba</i>	1690
Cefepime dihydrochloride monohydrate	5.6-4543	Chenodeoxycholic acid	1247
<i>Cefepimi dihydrochloridum monohydricum</i>	5.6-4543	Chewing gum, medicated, dissolution test for (2.9.25.)	5.2-3116
Cefixime	1211	Chewing gums, medicated	5.2-3136
<i>Cefiximum</i>	1211	Chicken flocks free from specified pathogens for the production and quality control of vaccines (5.2.2.)	5.1-2825
Cefoperazone sodium	1212	Chicken infectious anaemia vaccine (live)	769
<i>Cefoperazonum natricum</i>	1212	<i>Chinidini sulfas</i>	2347
Cefotaxime sodium	5.4-3912	<i>Chinini hydrochloridum</i>	2348
<i>Cefotaximum natricum</i>	5.4-3912	<i>Chinini sulfas</i>	2350
Cefoxitin sodium	1216	Chitosan hydrochloride	1248
<i>Cefoxitinum natricum</i>	1216	<i>Chitosani hydrochloridum</i>	1248
Cefradine.....	5.5-4202	Chlamydiosis vaccine (inactivated), feline	5.6-4489
<i>Cefradinum</i>	5.5-4202	Chloral hydrate	1249
Ceftazidime.....	1218	<i>Chlorali hydras</i>	1249
<i>Ceftazidimum</i>	1218	Chlorambucil.....	1250
Ceftriaxone sodium.....	5.7-4981	<i>Chlorambucilum</i>	1250
<i>Ceftriaxonum natricum</i>	5.7-4981	Chloramine	2605
Cefuroxime axetil	5.7-4982	Chloramphenicol	1250
Cefuroxime sodium.....	5.7-4984	<i>Chloramphenicoli natrii succinas</i>	1252
<i>Cefuroximum axetili</i>	5.7-4982	<i>Chloramphenicoli palmitas</i>	5.4-3918
<i>Cefuroximum natricum</i>	5.7-4984	Chloramphenicol palmitate	5.4-3918
Celiprolol hydrochloride.....	5.3-3473	Chloramphenicol sodium succinate.....	1252
<i>Celiprololi hydrochloridum</i>	5.3-3473	<i>Chloramphenicolum</i>	1250
Cell cultures for the production of veterinary vaccines (5.2.4.)	458	Chlorcyclizine hydrochloride	1253
Cell substrates for the production of vaccines for human use (5.2.3.)	455	<i>Chlorcyclizini hydrochloridum</i>	1253
<i>Cellulae stirpes haematopoieticae humanae</i>	5.6-4598	Chlordiazepoxide	5.2-3186
Cellular products, microbiological control of (2.6.27.)	5.6-4414	Chlordiazepoxide hydrochloride	5.2-3188
Cellulose acetate	1226	<i>Chlordiazepoxidum</i>	5.2-3188
Cellulose acetate butyrate.....	1227	<i>Chlordiazepoxidi hydrochloridum</i>	5.2-3186
Cellulose acetate phthalate.....	1227	<i>Chlordiazepoxidum</i>	5.2-3186
Cellulose, microcrystalline.....	5.7-4985	Chlorhexidine diacetate	1256
Cellulose, powdered	5.7-4989	Chlorhexidine digluconate solution	1258
<i>Cellulosi acetas</i>	1226	Chlorhexidine dihydrochloride	1259
<i>Cellulosi acetas butyras</i>	1227	<i>Chlorhexidini diacetas</i>	1256
<i>Cellulosi acetas phthalas</i>	1227	<i>Chlorhexidini digluconatis solutio</i>	1258
<i>Cellulosi pulvis</i>	5.7-4989	<i>Chlorhexidini dihydrochloridum</i>	1259
<i>Cellulosum microcristallinum</i>	5.7-4985	Chlorides (2.4.4.)	104
<i>Centaurii herba</i>	5.5-4204	Chlorobutanol, anhydrous	1261
Centaury	5.5-4204	Chlorobutanol hemihydrate	1261
Centella	1236	<i>Chlorobutanolum anhydricum</i>	1261
<i>Centellae asiaticae herba</i>	1236	<i>Chlorobutanolum hemihydricum</i>	1261
<i>Cera alba</i>	5.4-3901	Chlorocresol	1262
<i>Cera carnauba</i>	1191	<i>Chlorocresolum</i>	1262
<i>Cera flava</i>	5.4-3902	Chloroquine phosphate	1262
Cetirizine dihydrochloride	5.4-3916	Chloroquine sulphate.....	5.5-4205
<i>Cetirizini dihydrochloridum</i>	5.4-3916	<i>Chloroquini phosphas</i>	1262
<i>Cetobemidoni hydrochloridum</i>	1871	<i>Chloroquini sulfas</i>	5.5-4205
Cetostearyl alcohol	5.3-3474	Chlorothiazide	1264
Cetostearyl alcohol (type A), emulsifying.....	5.6-4545	<i>Chlorothiazidum</i>	1264
Cetostearyl alcohol (type B), emulsifying.....	5.6-4546	Chlorphenamine maleate	5.3-3476
<i>Cetostearylisisononanoas</i>	1242	<i>Chlorphenamini maleas</i>	5.3-3476

Chlorpromazine hydrochloride.....	5.3-3477	Cinnamon bark oil, Ceylon	1295
<i>Chlorpromazini hydrochloridum</i>	5.3-3477	Cinnamon leaf oil, Ceylon	1296
Chlorpropamide.....	1266	Cinnamon tincture.....	1297
<i>Chlorpropamidum</i>	1266	Cinnarizine	1297
Chlorprothixene hydrochloride	1267	<i>Cinnarizinum</i>	1297
<i>Chlorprothixeni hydrochloridum</i>	1267	Ciprofibrate	1299
Chlortaldone	5.3-3478	<i>Ciprofibratum</i>	1299
<i>Chlortalidonum</i>	5.3-3478	Ciprofloxacin.....	1300
Chlortetracycline hydrochloride.....	1270	Ciprofloxacin hydrochloride.....	1302
<i>Chlortetracyclini hydrochloridum</i>	1270	<i>Ciprofloxacini hydrochloridum</i>	1302
Cholecalciferol	1272	<i>Ciprofloxacinum</i>	1300
Cholecalciferol concentrate (oily form).....	5.6-4548	Circular dichroism (2.2.41.)	63
Cholecalciferol concentrate (powder form).....	5.6-4549	Cisapride monohydrate.....	1303
Cholecalciferol concentrate (water-dispersible form).....	5.6-4551	Cisapride tartrate.....	1304
<i>Cholecalciferoli pulvis</i>	5.6-4549	<i>Cisapridi tartras</i>	1304
<i>Cholecalciferolum</i>	1272	<i>Cisapridum monohydricum</i>	1303
<i>Cholecalciferolum densatum oleosum</i>	5.6-4548	Cisplatin	1306
<i>Cholecalciferolum in aqua dispergibile</i>	5.6-4551	<i>Cisplatinum</i>	1306
Cholera vaccine	637	Citric acid, anhydrous	1306
Cholera vaccine, freeze-dried	638	Citric acid monohydrate	1307
Cholesterol	1279	<i>Citri reticulatae aetheroleum</i>	5.6-4630
Cholesterol in oils rich in omega-3 acids, total (2.4.32.)	5.8-5197	<i>Citronellae aetheroleum</i>	1308
<i>Cholesterolum</i>	1279	Citronella oil.....	1308
<i>Chondroitini natrii sulfas</i>	5.6-4553	Cladribine	5.7-4994
Chondroitin sulphate sodium.....	5.6-4553	<i>Cladribinum</i>	5.7-4994
<i>Chorda resorbilis sterilis</i>	873	Clarithromycin	5.1-2900
<i>Chorda resorbilis sterilis in fuso ad usum veterinarium</i>	885	<i>Clarithromycinum</i>	5.1-2900
Chromatographic separation techniques (2.2.46.)	69	Clarity and degree of opalescence of liquids (2.2.1.)	5.7-4777
Chromatography, gas (2.2.28.)	42	Clary sage oil.....	1311
Chromatography, liquid (2.2.29.)	43	Clazuril for veterinary use	1312
Chromatography, paper (2.2.26.)	40	<i>Clazurilum ad usum veterinarium</i>	1312
Chromatography, size-exclusion (2.2.30.)	45	Clebopride malate	1314
Chromatography, supercritical fluid (2.2.45.)	68	<i>Clebopridi malas</i>	1314
Chromatography, thin-layer (2.2.27.)	5.2-3090	Clemastine fumarate	1315
<i>Chromii (⁵¹Cr) edetatis solutio injectabilis</i>	819	<i>Clemastini fumaras</i>	1315
Chromium (⁵¹ Cr) edetate injection	819	Clenbuterol hydrochloride	5.1-2902
Chymotrypsin.....	5.6-4555	<i>Clenbuteroli hydrochloridum</i>	5.1-2902
<i>Chymotrypsinum</i>	5.6-4555	Clindamycin hydrochloride.....	5.4-3920
Ciclopirox	1282	<i>Clindamycini hydrochloridum</i>	5.4-3920
Ciclopirox olamine	1283	<i>Clindamycini phosphas</i>	1319
<i>Ciclopirox olaminum</i>	1283	Clindamycin phosphate	1319
<i>Ciclopiroxum</i>	1282	Clioquinol	1321
Ciclosporin	5.7-4992	<i>Clioquinolum</i>	1321
<i>Ciclosporinum</i>	5.7-4992	Clobazam	1322
Cilastatin sodium	5.8-5292	<i>Clobazamum</i>	1322
<i>Cilastatinum natricum</i>	5.8-5292	<i>Clobetasoli propionas</i>	5.5-4208
Cilazapril	1288	Clobetasol propionate	5.5-4208
<i>Cilazaprilum</i>	1288	Clobetasone butyrate	1323
Cimetidine	1289	<i>Clobetasoni butyras</i>	1323
Cimetidine hydrochloride.....	1290	Clofazimine	1324
<i>Cimetidini hydrochloridum</i>	1290	<i>Clofaziminum</i>	1324
<i>Cimetidinum</i>	1289	Clofibrate	1325
Cinchocaine hydrochloride	1291	<i>Clofibratum</i>	1325
<i>Cinchocaini hydrochloridum</i>	1291	Clomifene citrate	1326
Cinchona bark	1292	<i>Clomifenii citras</i>	1326
<i>Cinchonae cortex</i>	1292	Clomipramine hydrochloride	1328
<i>Cinchonae extractum fluidum normatum</i>	5.4-3919	<i>Clomipramini hydrochloridum</i>	1328
Cinchona liquid extract, standardised.....	5.4-3919	Clonazepam	1330
Cineole	1294	<i>Clonazepamum</i>	1330
Cineole in essential oils, assay of, 1,8- (2.8.11.)	216	Clonidine hydrochloride	1331
<i>Cineolum</i>	1294	<i>Clonidini hydrochloridum</i>	1331
<i>Cinnamomi cassiae aetheroleum</i>	1196	Closantel sodium dihydrate for veterinary use	5.1-2903
<i>Cinnamomi cortex</i>	1295	<i>Closantelum natricum dihydricum</i> <i>ad usum veterinarium</i>	5.1-2903
<i>Cinnamomi corticis tinctura</i>	1297	Clostridium botulinum vaccine for veterinary use	745
<i>Cinnamomi zeylanici folii aetheroleum</i>	1296	Clostridium chauvoei vaccine for veterinary use	745
<i>Cinnamomi zeylanicii corticis aetheroleum</i>	1295	Clostridium novyi alpha antitoxin for veterinary use	5.1- 2865
Cinnamon	1295	Clostridium novyi (type B) vaccine for veterinary use	746

Clostridium perfringens beta antitoxin for veterinary use	5.1-2866	Colloidal anhydrous silica	2410
Clostridium perfringens epsilon antitoxin for veterinary use	5.1-2867	Colloidal anhydrous silica, hydrophobic	5.8-5362
Clostridium perfringens vaccine for veterinary use	747	Colloidal hydrated silica	2411
Clostridium septicum vaccine for veterinary use.....	749	Colloidal silver, for external use	5.3-3613
Closures and containers for parenteral preparations and ophthalmic preparations, polypropylene for (3.1.6.).....	282	<i>Colophonium</i>	1362
Closures and containers for pharmaceutical use, plastic (3.2.2.)	308	Colophony	1362
Closures and tubing, silicone elastomer for (3.1.9.).....	288	Coloration of liquids (2.2.2.).....	24
Closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders, rubber (3.2.9.)	316	Common stinging nettle for homoeopathic preparations.....	5.3-3429
Clotrimazole.....	1333	Comparative table of porosity of sintered-glass filters (2.1.2.).....	17
<i>Clotrimazolum</i>	1333	Complexometric titrations (2.5.11.).....	130
Clove	1334	Composition of fatty acids by gas chromatography (2.4.22.)	5.6-4389
Clove oil	1335	Composition of fatty acids in oils rich in omega-3-acids (2.4.29.)	5.5-4107
Cloxacillin sodium.....	5.7-4996	Compressed lozenges.....	5.4-3846
<i>Cloxacillinum natricum</i>	5.7-4996	<i>Compressi</i>	5.8-5239
Clozapine	1337	Concentrated solutions for haemodialysis	1700
<i>Clozapinum</i>	1337	Concentrates for injections or infusions	5.2-3145
Coagulation factor II, assay of (2.7.18.).....	209	Concentrates for intrauterine solutions.....	5.3-3397
Coagulation factor IX, human.....	1738	Conductivity (2.2.38.).....	5.1-2783
Coagulation factor IX, human, assay of (2.7.11.).....	5.5-4120	Coneflower herb, purple	5.7-5098
Coagulation factors, activated (2.6.22.).....	5.5-4115	Coneflower root, narrow-leaved.....	5.7-5064
Coagulation factors, assay of heparin (2.7.12.)	204	Coneflower root, pale.....	5.7-5085
Coagulation factor VII, human	1734	Coneflower root, purple	5.7-5100
Coagulation factor VII, human, assay of (2.7.10.).....	5.6-4419	Conjugated estrogens	1539
Coagulation factor VIII, human.....	5.6-4596	Containers (3.2.)	5.6-4443
Coagulation factor VIII, human, assay of (2.7.4.).....	5.5-4119	Containers and closures for parenteral preparations and ophthalmic preparations, polypropylene for (3.1.6.).....	282
Coagulation factor VIII (rDNA), human	1737	Containers and closures for pharmaceutical use, plastic (3.2.2.)	308
Coagulation factor X, assay of (2.7.19.).....	210	Containers and tubing for total parenteral nutrition preparations, poly(ethylene - vinyl acetate) for (3.1.7.) ..	285
Coagulation factor XI, human.....	5.5-4246	Containers for aqueous solutions for intravenous infusion, materials based on plasticised poly(vinyl chloride) for (3.1.14.)	296
Coated granules	5.2-3141	Containers for aqueous solutions for parenteral infusion, plastic (3.2.2.1.)	309
Coated tablets.....	5.8-5240	Containers for dry dosage forms for oral administration, materials based on non-plasticised poly(vinyl chloride) for (3.1.11.)	291
Cocaine hydrochloride.....	1338	Containers for human blood and blood components, materials based on plasticised poly(vinyl chloride) for (3.1.1.1.)	269
<i>Cocaini hydrochloridum</i>	1338	Containers for human blood and blood components, materials for (3.1.1.)	269
<i>Cocois oleum rafinatum</i>	1339	Containers for human blood and blood components, plastic, sterile (3.2.3.)	309
Coconut oil, refined.....	1339	Containers for non-injectable aqueous solutions, materials based on non-plasticised poly(vinyl chloride) for (3.1.10.)	289
Cocoyl caprylocaprate.....	5.2-3189	Containers for parenteral preparations and for ophthalmic preparations, polyethylene with additives for (3.1.5.) ..	279
<i>Cocoylis caprylocapras</i>	5.2-3189	Containers for parenteral preparations and for ophthalmic preparations, polyethylene without additives for (3.1.4.)	278
Codeine	5.1-2905	Containers for pharmaceutical use, glass (3.2.1.)	303
Codeine hydrochloride dihydrate.....	5.1-2906	Containers for preparations not for parenteral use, polyethylene terephthalate for (3.1.15)	298
Codeine phosphate hemihydrate	5.1-2908	Containers of plasticised poly(vinyl chloride) for human blood and blood components, empty sterile (3.2.4.)	311
Codeine phosphate sesquihydrate	5.1-2909	Containers of plasticised poly (vinyl chloride) for human blood containing anticoagulant solution, sterile (3.2.5.) ..	312
<i>Codeini hydrochloridum dihydricum</i>	5.1-2906	Contamination, microbial: test for specified micro-organisms (2.6.13.)	5.6-4404
<i>Codeini phosphas hemihydricus</i>	5.1-2908	Contamination, microbial: total viable aerobic count (2.6.12.)	5.6-4398
<i>Codeini phosphas sesquihydricus</i>	5.1-2909	Content uniformity of single-dose preparations (2.9.6.)	234
<i>Codeinum</i>	5.1-2905		
Codergocrine mesilate	1347		
<i>Codergocrini mesilas</i>	1347		
Cod-liver oil (type A).....	1348		
Cod-liver oil (type B).....	1352		
<i>Coffeinum</i>	1145		
<i>Coffeinum monohydricum</i>	1146		
Cola	1356		
<i>Colae semen</i>	1356		
Colchicine	1357		
<i>Colchicinum</i>	1357		
Colestyramine	5.5-4210		
<i>Colestyraminum</i>	5.5-4210		
Colibacillosis vaccine (inactivated), neonatal piglet.....	776		
Colibacillosis vaccine (inactivated), neonatal ruminant....	778		
Colistimethate sodium	5.7-4997		
<i>Colistimethatum natricum</i>	5.7-4997		
<i>Colistini sulfas</i>	5.7-4998		
Colistin sulphate	5.7-4998		

Control of impurities in substances for pharmaceutical use (5.10.).....	5.5-4145	Cyclophosphamidum	1378
Control of microbiological quality, alternative methods for (5.1.6.).....	5.5-4131	<i>Cynarae folium</i>	5.7-4966
Copolymer, methacrylic acid - ethyl acrylate (1:1)	5.7-5050	Cyproheptadine hydrochloride	1379
Copolymer (type A), ammonio methacrylate	5.6-4504	<i>Cyproheptadini hydrochloridum</i>	1379
Copolymer (type B), ammonio methacrylate	5.6-4505	Cyproterone acetate	1380
<i>Copolymerum methacrylatis butylati basicum</i>	1053	<i>Cyproteroni acetas</i>	1380
Copovidone.....	1363	Cysteine hydrochloride monohydrate	1381
<i>Copovidonum</i>	1363	<i>Cysteini hydrochloridum monohydricum</i>	1381
Copper acetate monohydrate for homoeopathic preparations.....	5.2-3162	Cystine	1382
Copper for homoeopathic preparations.....	896	<i>Cystinum</i>	1382
Copper sulphate, anhydrous.....	1364	Cytarabine	1383
Copper sulphate pentahydrate.....	1365	<i>Cytarabinum</i>	1383
Coriander	1365		
Coriander oil	1366		
<i>Coriandri aetheroleum</i>	1366		
<i>Coriandri fructus</i>	1365		
<i>Corpora ad usum pharmaceuticum</i>	5.8-5229		
Cortisone acetate	1367		
<i>Cortisoni acetas</i>	1367		
Cotton, absorbent	1369		
Cottonseed oil, hydrogenated	1370		
Couch grass rhizome	1371		
<i>Crataegi folii cum flore extractum fluidum quantificatum</i>	5.3-3511		
<i>Crataegi folii cum flore extractum siccum</i>	1714		
<i>Crataegi folium cum flore</i>	1713		
<i>Crataegi fructus</i>	1712		
Creams.....	5.5-4165	Dalteparin sodium	5.4-3925
Cresol, crude	1371	<i>Dalteparinum natricum</i>	5.4-3925
<i>Cresolum crudum</i>	1371	Danaparoid sodium	5.5-4215
<i>Croci stigma ad praeparationes homoeopathicas</i>	900	<i>Danaparoidum natricum</i>	5.5-4215
Croscarmellose sodium.....	5.7-5000	Dapsone	1388
Crospovidone	1373	<i>Dapsonum</i>	1388
<i>Crospovidonum</i>	1373	Daunorubicin hydrochloride	1389
Crotamiton	1374	<i>Daunorubicini hydrochloridum</i>	1389
<i>Crotamitonum</i>	1374	D-Camphor	1170
Crystalline and partially crystalline solids, characterisation by X-ray powder diffraction (XRPD) of (2.9.33.)	5.6-4432	<i>D-Camphora</i>	1170
<i>Cupri acetas monohydricus ad praeparationes homoeopathicas</i>	5.2-3162	<i>Decylis oleas</i>	1390
<i>Cupri sulfas anhydricus</i>	1364	Decyl oleate	1390
<i>Cupri sulfas pentahydricus</i>	1365	Deferoxamine mesilate	1390
<i>Cuprum ad praeparationes homoeopathicas</i>	896	<i>Deferoxamini mesilas</i>	1390
<i>Curcumae xanthorrhizae rhizoma</i>	2645	Degree of coloration of liquids (2.2.2.)	24
Cutaneous application, liquid preparations for.....	5.5-4159	Deliverable mass or volume of liquid and semi-solid preparations, test for (2.9.28.)	263
Cutaneous application, powders for	5.2-3147	Dembrexine hydrochloride monohydrate for veterinary use	5.6-4563
Cutaneous application, semi-solid preparations for	5.5-4164	<i>Dembrexini hydrochloridum monohydricum ad usum veterinarium</i>	5.6-4563
Cutaneous application, veterinary liquid preparations for	630	Demeclocycline hydrochloride	1392
Cutaneous foams.....	5.5-4160	<i>Demecocyclini hydrochloridum</i>	1392
<i>Cyamopsis seminis pulvis</i>	1694	Density of solids (2.2.42.)	64
Cyanocobalamin	5.6-4558	Density, relative (2.2.5.)	27
Cyanocobalamin (⁵⁷ Co) capsules	819	Dental type silica	2411
Cyanocobalamin (⁵⁷ Co) solution	820	Depressor substances (2.6.11.)	153
Cyanocobalamin (⁵⁸ Co) capsules	821	Depropine citrate	1393
Cyanocobalamin (⁵⁸ Co) solution	822	<i>Depropini citras</i>	1393
<i>Cyanocobalamini</i> (⁵⁷ Co) <i>capsulae</i>	819	<i>Dequalinii chloridum</i>	1394
<i>Cyanocobalamini</i> (⁵⁷ Co) <i>solutio</i>	820	Dequalinium chloride	1394
<i>Cyanocobalamini</i> (⁵⁸ Co) <i>capsulae</i>	821	Desipramine hydrochloride	1395
<i>Cyanocobalamini</i> (⁵⁸ Co) <i>solutio</i>	822	<i>Desipramini hydrochloridum</i>	1395
<i>Cyanocobalaminum</i>	5.6-4558	Deslanoside	1396
Cyclizine hydrochloride	1376	<i>Deslanosidum</i>	1396
<i>Cyclizini hydrochloridum</i>	1376	Desmopressin	5.8-5297
Cyclopentolate hydrochloride	1377	<i>Desmopressinum</i>	5.8-5297
<i>Cyclopentolati hydrochloridum</i>	1377	Desogestrel	5.5-4217
Cyclophosphamide.....	1378	<i>Desogestrelum</i>	5.5-4217

Dexamethasone	1402	<i>Digitalis purpureae folium</i>	1431
Dexamethasone acetate.....	1403	Digitoxin.....	1432
Dexamethasone isonicotinate	5.4-3927	<i>Digitoxinum</i>	1432
Dexamethasone sodium phosphate	1404	Digoxin	5.8-5298
<i>Dexamethasoni acetas</i>	1403	<i>Digoxinum</i>	5.8-5298
<i>Dexamethasoni isonicotinas</i>	5.4-3927	Dihydralazine sulphate, hydrated	1434
<i>Dexamethasoni natrii phosphas</i>	1404	<i>Dihydralazini sulfas hydricus</i>	1434
<i>Dexamethasonum</i>	1402	Dihydrocodeine hydrogen tartrate.....	1435
Dexchlorpheniramine maleate	1406	<i>Dihydrocodeini hydrogenotartras</i>	1435
<i>Dexchlorpheniramini maleas</i>	1406	Dihydroergocristine mesilate	1437
Dexpanthenol.....	1407	<i>Dihydroergocristini mesilas</i>	1437
<i>Dexpanthenolum</i>	1407	Dihydroergotamine mesilate	1439
Dextran 1 for injection.....	1408	Dihydroergotamine tartrate	1440
Dextran 40 for injection	1409	<i>Dihydroergotamini mesilas</i>	1439
Dextran 60 for injection	1410	<i>Dihydroergotamini tartras</i>	1440
Dextran 70 for injection	1411	<i>Dihydrostreptomycini sulfas ad usum veterinarium</i>	5.8-5300
Dextrans, molecular mass distribution in (2.2.39.)	57	Dihydrostreptomycin sulphate for veterinary use	5.8-5300
<i>Dextranum 1 ad injectabile</i>	1408	Dihydrotachysterol	5.3-3487
<i>Dextranum 40 ad injectabile</i>	1409	<i>Dihydrotachysterolum</i>	5.3-3487
<i>Dextranum 60 ad injectabile</i>	1410	<i>Dikalii clorazepas</i>	1457
<i>Dextranum 70 ad injectabile</i>	1411	<i>Dikalii phosphas</i>	1458
Dextrin.....	1412	Diltiazem hydrochloride	1443
<i>Dextrinum</i>	1412	<i>Diltiazemi hydrochloridum</i>	1443
Dextromethorphan hydrobromide	1412	Dimenhydrinate	1444
<i>Dextromethorphani hydrobromidum</i>	1412	<i>Dimenhydrinatum</i>	1444
Dextromoramide tartrate	1414	Dimercaprol	1445
<i>Dextromoramidi tartras</i>	1414	<i>Dimercaprolum</i>	1445
Dextropropoxyphene hydrochloride	1414	Dimethylacetamide	5.1-2915
<i>Dextropropoxypheni hydrochloridum</i>	1414	<i>Dimethylacetamidum</i>	5.1-2915
Diazepam	5.6-4564	Dimethylaniline, N,N-(2.4.26.)	119
<i>Diazepamum</i>	5.6-4564	<i>Dimethylis sulfoxidum</i>	1445
Diazoxide	1416	Dimethyl sulfoxide	1445
<i>Diazoxydum</i>	1416	Dimeticonate	1447
Dibrompropamidine diisetonate	5.4-3928	<i>Dimeticonum</i>	1447
<i>Dibrompropamidini disetionas</i>	5.4-3928	Dimetindene maleate	1448
<i>Dibutylis phthalas</i>	1417	<i>Dimetindenii maleas</i>	1448
Dibutyl phthalate	1417	<i>Dinatrii edetas</i>	5.4-3929
Dichloromethane	2017	<i>Dinatrii etidronas</i>	5.5-4227
Diclazuril for veterinary use	1418	<i>Dinatrii pamidronas pentahydricus</i>	5.4-4003
<i>Diclazurilum ad usum veterinarium</i>	1418	<i>Dinatrii phosphas anhydricus</i>	1463
Diclofenac potassium	1419	<i>Dinatrii phosphas dihydricus</i>	1464
Diclofenac sodium	1420	<i>Dinatrii phosphas dodecahydricus</i>	5.1-2916
<i>Diclofenacum kalicum</i>	1419	<i>Dinitrogenii oxidum</i>	5.7-5067
<i>Diclofenacum natricum</i>	1420	Dinoprostone	1450
Dicloxacillin sodium	1422	<i>Dinoprostonum</i>	1450
<i>Dicloxacillinum natricum</i>	1422	Dinoprost trometamol	1449
Dicycloverine hydrochloride	1423	<i>Dinoprostum trometamolum</i>	1449
<i>Dicycloverini hydrochloridum</i>	1423	Diosmin	1452
Didanosine	5.2-3193	<i>Diosminum</i>	1452
<i>Didanosinum</i>	5.2-3193	Dioxan and ethylene oxide (2.4.25.)	118
Dienestrol	1424	Dip concentrates	630
<i>Dienestrolum</i>	1424	Diphenhydramine hydrochloride	1454
Diethylcarbamazine citrate	1426	<i>Diphenhydramini hydrochloridum</i>	1454
<i>Diethylcarbamazini citras</i>	1426	Diphenoxylate hydrochloride	1455
Diethylene glycol and ethylene glycol in ethoxylated substances (2.4.30.)	5.2-3095	<i>Diphenoxylati hydrochloridum</i>	1455
Diethylene glycol monoethyl ether	1426	Diphtheria and tetanus toxins and toxoids, flocculation value (Lf) of, (Ramon assay) (2.7.27.)	5.6-4424
Diethylene glycol palmitostearate	5.2-3194	Diphtheria and tetanus vaccine (adsorbed)	639
<i>Diethylenglycoli monoethylicum aetherum</i>	1426	Diphtheria and tetanus vaccine (adsorbed) for adults and adolescents	5.6-4480
<i>Diethylenglycoli palmitostearas</i>	5.2-3194	Diphtheria and tetanus vaccine (adsorbed, reduced antigen(s) content)	5.6-4480
<i>Diethylis phthalas</i>	1425	Diphtheria antitoxin	801
Diethyl phthalate	1425	Diphtheria, tetanus and hepatitis B (rDNA) vaccine (adsorbed)	641
Diethylstilbestrol	1429	Diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed)	5.4-3851
<i>Diethylstilbestrolum</i>	1429	Diphtheria, tetanus and pertussis vaccine (adsorbed)	643
Diffraction, laser light, particle size analysis by (2.9.31.)	5.6-4429		
Diflunisal	1429		
<i>Diflunisalum</i>	1429		
Digitalis leaf	1431		

Diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	5.6-4481	Dobutamine hydrochloride.....	1469
Diphtheria, tetanus, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3852	<i>Do^ubutamini hydrochloridum</i>	1469
Diphtheria, tetanus, pertussis (acellular, component) and hepatitis B (rDNA) vaccine (adsorbed)	5.4-3854	Docusate sodium.....	5.6-4565
Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed)	5.4-3856	Dodecyl gallate	1472
Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	5.6-4483	<i>Dodecylis gallas</i>	1472
Diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3858	Dog rose	1472
Diphtheria, tetanus, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3861	Domperidone	1473
Diphtheria, tetanus, pertussis and poliomyelitis (inactivated) vaccine (adsorbed)	5.4-3864	Domperidone maleate	1475
Diphtheria, tetanus, pertussis, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3866	<i>Domperidon<i>i</i> maleas</i>	1475
Diphtheria vaccine (adsorbed)	660	<i>Domperidon<i>u</i>num</i>	1473
Diphtheria vaccine (adsorbed), assay of (2.7.6.)	5.7-4789	Dopamine hydrochloride.....	1476
Diphtheria vaccine (adsorbed) for adults and adolescents	5.6-4485	<i>Dopamini hydrochloridum</i>	1476
Diphtheria vaccine (adsorbed, reduced antigen content)	5.6-4485	Dopexamine dihydrochloride	5.8-5302
Dipivefrine hydrochloride	5.5-4220	<i>Dopexamini dihydrochloridum</i>	5.8-5302
<i>Dipivefrini hydrochloridum</i>	5.5-4220	Dosage units, uniformity of (2.9.40.)	5.3-3370
Dipotassium clorazepate	1457	Dosulepin hydrochloride	1477
Dipotassium phosphate	1458	<i>Dosulepini hydrochloridum</i>	1477
Diprophylline	1459	Doxapram hydrochloride	1479
<i>Diprophyllin<i>u</i>num</i>	1459	<i>Doxaprami hydrochloridum</i>	1479
Dipyridamole	1460	<i>Doxazosini mesilas</i>	5.5-4222
<i>Dipyridamol<i>u</i>um</i>	1460	Doxazosin mesilate	5.5-4222
Dirithromycin	1461	Doxepin hydrochloride	1480
<i>Dirithromycin<i>u</i>num</i>	1461	<i>Doxepini hydrochloridum</i>	1480
Disintegration of suppositories and pessaries (2.9.2.)	227	Doxorubicin hydrochloride	1481
Disintegration of tablets and capsules (2.9.1.)	5.3-3351	<i>Doxorubicini hydrochloridum</i>	1481
Disodium edetate	5.4-3929	Doxycycline hyclate	1482
Disodium phosphate, anhydrous	1463	Doxycycline monohydrate	1484
Disodium phosphate dihydrate	1464	<i>Doxycyclini hyclas</i>	1482
Disodium phosphate dodecahydrate	5.1-2916	<i>Doxycyclin<i>u</i>num monohydricum</i>	1484
Disopyramide	1465	Doxylamine hydrogen succinate	1486
Disopyramide phosphate	1466	<i>Doxylamini hydrogenosuccinas</i>	1486
<i>Disopyramidi phosphas</i>	1466	Droperidol	1487
<i>Disopyramidum</i>	1465	<i>Droperidolum</i>	1487
Dispersible tablets	5.8-5240	Droppers (2.1.1.)	17
Dissolution, apparent (2.9.43.)	5.6-4438	Drop point (2.2.17.)	33
Dissolution, intrinsic (2.9.29.)	5.4-3705	Drops (nasal) and sprays (liquid nasal)	5.6-4473
Dissolution test for lipophilic solid dosage forms (2.9.42.)	5.3-3373	Drops, oral	5.6-4472
Dissolution test for medicated chewing gums (2.9.25.)	5.2-3116	Dry extracts	5.8-5222
Dissolution test for solid dosage forms (2.9.3.)	5.7-4805	Dry residue of extracts (2.8.16.)	222
Dissolution test for transdermal patches (2.9.4.)	231	Duck plague vaccine (live)	5.3-3419
Distemper vaccine (live), canine, freeze-dried	740	Duck viral hepatitis type I vaccine (live)	751
Distemper vaccine (live) for mustelids, freeze-dried	751	Dwarf pine oil	5.8-5304
Distillation range (2.2.11.)	30		
Distribution estimation by analytical sieving, particle-size (2.9.38.)	5.3-3368		
Disulfiram	1467		
<i>Disulfiram<i>u</i>um</i>	1467		
Dithranol	1468	E	
<i>Dithranol<i>u</i>um</i>	1468	Ear drops and ear sprays	5.5-4157
DL-Methionine	2010	Ear powders	5.5-4157
<i>DL-Methionin<i>u</i>um</i>	2010	Ear preparations	5.5-4156
DL- α -Tocopheryl hydrogen succinate	5.6-4695	Ear preparations, semi-solid	5.5-4157
<i>DL-α-Tocopherylis hydrogenosuccinas</i>	5.6-4695	Ear sprays and ear drops	5.5-4157
		Ear tampons	5.5-4157
		Ear washes	5.5-4157
		Ebastine	1491
		<i>Ebastinum</i>	1491
		<i>Echinaceae angustifoliae radix</i>	5.7-5064
		<i>Echinaceae pallidae radix</i>	5.7-5085
		<i>Echinaceae purpureae herba</i>	5.7-5098
		<i>Echinaceae purpureae radix</i>	5.7-5100
		Econazole	1492
		Econazole nitrate	1493
		<i>Econazoli nitras</i>	1493
		<i>Econazolum</i>	1492
		Edetic acid	5.4-3933
		<i>Edrophoni<i>u</i> chloridum</i>	1495
		Edrophonium chloride	1495
		Effervescent granules	5.2-3141
		Effervescent powders	5.2-3148
		Effervescent tablets	5.8-5240
		Efficacy of antimicrobial preservation (5.1.3.)	447
		Egg drop syndrome '76 vaccine (inactivated)	753

Elder flower.....	1496	<i>Esketamini hydrochloridum</i>	1533
Electrophoresis (2.2.31).....	45	Essential oils.....	5.8-5218
Electrophoresis, capillary (2.2.47).....	74	Essential oils, assay of 1,8-cineole (2.8.11.).....	216
<i>Eleutherococci radix</i>	5.3-3491	Essential oils, fatty oils and resinified essential oils in (2.8.7.).....	216
<i>Eleutherococcus</i>	5.3-3491	Essential oils, foreign esters in (2.8.6.).....	216
Emedastine difumarate.....	5.4-3934	Essential oils in vegetable drugs, determination of (2.8.12.).....	217
<i>Emedastini difumaras</i>	5.4-3934	Essential oils, odour and taste (2.8.8.).....	216
Emetine hydrochloride heptahydrate.....	1499	Essential oils, residue on evaporation (2.8.9.).....	216
Emetine hydrochloride pentahydrate.....	1500	Essential oils, solubility in alcohol (2.8.10.).....	216
<i>Emetini hydrochloridum heptahydricum</i>	1499	Essential oils, water in (2.8.5.).....	216
<i>Emetini hydrochloridum pentahydricum</i>	1500	Ester value (2.5.2.).....	127
<i>Emplasta transcutanea</i>	5.2-3146	Estradiol benzoate.....	1534
Empty sterile containers of plasticised poly(vinyl chloride) for human blood and blood components (3.2.4.).....	311	Estradiol hemihydrate.....	1535
Emulsifying cetostearyl alcohol (type A).....	5.6-4545	<i>Estradioli benzoas</i>	1534
Emulsifying cetostearyl alcohol (type B).....	5.6-4546	<i>Estradioli valeras</i>	1536
Emulsions, solutions and suspensions, oral.....	5.6-4471	<i>Estradiolum hemihydricum</i>	1535
Enalaprilat dihydrate.....	5.8-5309	Estradiol valerate.....	1536
<i>Enalaprilatum dihydricum</i>	5.8-5309	Estriol.....	1537
<i>Enalaprili maleas</i>	5.1-2919	<i>Estriolum</i>	1537
Enalapril maleate.....	5.1-2919	<i>Estrogeni coniuncti</i>	1539
Encephalitis vaccine (inactivated), tick-borne.....	5.3-3414	Estrogens, conjugated.....	1539
Endotoxins, bacterial (2.6.14.).....	161	Etacrylic acid.....	1542
Enilconazole for veterinary use.....	1503	Etamsylate.....	1542
<i>Enilconazolum ad usum veterinarium</i>	1503	<i>Etamsylatum</i>	1542
Enoxaparin sodium.....	5.8-5310	Ethacridine lactate monohydrate.....	1543
<i>Enoxaparinum natricum</i>	5.8-5310	<i>Ethacridini lactas monohydricus</i>	1543
Enoxolone.....	1505	Ethambutol hydrochloride.....	1544
<i>Enoxolonom</i>	1505	<i>Ethambutoli hydrochloridum</i>	1544
Ephedrine, anhydrous.....	1506	Ethanol (96 per cent).....	1545
Ephedrine hemihydrate.....	1507	Ethanol, anhydrous.....	1547
Ephedrine hydrochloride.....	5.4-3935	Ethanol content and alcoholimetric tables (2.9.10.).....	237
Ephedrine hydrochloride, racemic.....	1509	<i>Ethanolum (96 per centum)</i>	1545
<i>Ephedrini hydrochloridum</i>	5.4-3935	<i>Ethanolum anhydricum</i>	1547
<i>Ephedrini racemici hydrochloridum</i>	1509	Ether.....	1548
<i>Ephedrinum anhydricum</i>	1506	Ether, anaesthetic.....	1549
<i>Ephedrinum hemihydricum</i>	1507	Ethinylestradiol.....	1550
Epirubicin hydrochloride.....	5.6-4572	<i>Ethinglestradiolum</i>	1550
<i>Epirubicini hydrochloridum</i>	5.6-4572	Ethionamide.....	1551
Equine herpesvirus vaccine (inactivated).....	754	<i>Ethionamidum</i>	1551
Equine influenza vaccine (inactivated).....	755	Ethosuximide.....	5.3-3498
<i>Equiseti herba</i>	1511	<i>Ethosuximidum</i>	5.3-3498
Equisetum stem.....	1511	Ethoxylated substances, ethylene glycol and diethylene glycol in (2.4.30.).....	5.2-3095
Ergocalciferol.....	1512	Ethyl acetate.....	1553
<i>Ergocalciferolum</i>	1512	Ethyl acrylate - methacrylic acid copolymer (1:1)	5.7-5050
Ergometrine maleate.....	1514	Ethylcellulose.....	1555
<i>Ergometrini maleas</i>	1514	<i>Ethylcellulosum</i>	1555
Ergotamine tartrate.....	1515	<i>Ethylenediaminum</i>	1556
<i>Ergotamini tartras</i>	1515	Ethylenediamine.....	1556
Erysipelas vaccine (inactivated), swine.....	793	Ethylene glycol and diethylene glycol in ethoxylated substances (2.4.30.).....	5.2-3095
Erythritol.....	1516	Ethylene glycol monopalmitostearate.....	1556
<i>Erythritolum</i>	1516	Ethylene glycol monostearate.....	1556
Erythromycin.....	1518	Ethylene oxide and dioxan (2.4.25.).....	118
Erythromycin estolate.....	5.4-3936	<i>Ethylenglycoli monopalmitostearas</i>	1556
Erythromycin ethylsuccinate.....	1521	Ethylhexanoic acid, 2-(2.4.28.).....	120
<i>Erythromycini estolas</i>	5.4-3936	<i>Ethylis acetas</i>	1553
<i>Erythromycini ethylsuccinas</i>	1521	<i>Ethylis oleas</i>	1553
<i>Erythromycini lactobionas</i>	5.7-5005	<i>Ethylis parahydroxybenzoas</i>	1554
<i>Erythromycini stearas</i>	1526	<i>Ethylis parahydroxybenzoas natricus</i>	5.7-5007
Erythromycin lactobionate.....	5.7-5005	Ethylmorphine hydrochloride.....	1557
Erythromycin stearate.....	1526	<i>Ethylmorphini hydrochloridum</i>	1557
<i>Erythromycinum</i>	1518	Ethyl oleate.....	1553
Erythropoietin concentrated solution.....	5.3-3494	Ethyl parahydroxybenzoate.....	1554
<i>Erythropoietini solutio concentrata</i>	5.3-3494	Ethyl parahydroxybenzoate sodium	5.7-5007
Eserine salicylate.....	2239	Etidronate disodium.....	5.5-4227
Eserine sulphate.....	2240	Etilefrine hydrochloride	1558
<i>Eserini salicylas</i>	2239		
<i>Eserini sulfas</i>	2240		
Esketamine hydrochloride.....	1533		

<i>Etilefrini hydrochloridum</i>	1558	<i>Fagopyri herba</i> 5.8-5278
<i>Etodolac</i>	1560	Falling ball viscometer method (2.2.49.) 80
<i>Etodolacum</i>	1560	Famotidine..... 1575
<i>Etofenamate</i>	1561	<i>Famotidinum</i> 1575
<i>Etofenamatum</i>	1561	Fatty acids, composition by gas chromatography (2.4.22.) 5.6-4389
<i>Etofylline</i>	1563	Fatty oils, alkaline impurities in (2.4.19.) 109
<i>Etofyllinum</i>	1563	Fatty oils and herbal drugs, heavy metals in (2.4.27.) 119
<i>Etomidate</i>	1564	Fatty oils and resinsified essential oils in essential oils (2.8.7.) 216
<i>Etomidatum</i>	1564	Fatty oils, foreign oils in, by thin-layer chromatography (2.4.21.) 109
<i>Etoposide</i>	1565	Fatty oils, identification by thin-layer chromatography (2.3.2.) 98
<i>Etoposidum</i>	1565	Fatty oils, sterols in (2.4.23.) 5.1-2787
<i>Eucalypti aetheroleum</i> 5.2-3203		Fatty oils, vegetable 5.8-5233
<i>Eucalypti folium</i>	1569	Fc function of immunoglobulin, test for (2.7.9.) 202
<i>Eucalyptus leaf</i>	1569	<i>Febantel</i> for veterinary use 5.8-5315
<i>Eucalyptus oil</i>	5.2-3203	<i>Febantel ad usum veterinarium</i> 5.8-5315
<i>Eugenol</i>	1571	Feline calicivirus vaccine (inactivated) 757
<i>Eugenolum</i>	1571	Feline calicivirus vaccine (live), freeze-dried 758
<i>European Goldenrod</i>	5.3-3507	Feline chlamydiosis vaccine (inactivated) 5.6-4489
European viper venom antiserum	806	Feline infectious enteritis (feline panleukopenia) vaccine (inactivated) 759
Evaluation of efficacy of veterinary vaccines and immunosera (5.2.7.).....	5.1-2829	Feline infectious enteritis (feline panleukopenia) vaccine (live) 760
Evaluation of safety of each batch of veterinary vaccines and immunosera (5.2.9.)	5.1-2830	Feline leukaemia vaccine (inactivated) 761
Evaluation of safety of veterinary vaccines and immunosera (5.2.6.)	5.1-2827	Feline panleukopenia vaccine (inactivated) 759
Evening primrose oil, refined.....	5.5-4227	Feline panleukopenia vaccine (live) 760
<i>Extracta</i>	5.8-5220	Feline viral rhinotracheitis vaccine (inactivated) 5.7-4951
Extractable volume of parenteral preparations, test for (2.9.17.).....	5.3-3363	Feline viral rhinotracheitis vaccine (live) 5.7-4952
<i>Extracta fluida</i>	5.8-5221	<i>Felodipine</i> 1576
<i>Extracta sicca</i>	5.8-5222	<i>Felodipinum</i> 1576
<i>Extracta spissa</i>	5.8-5222	<i>Felypressin</i> 5.2-3207
Extracts	5.8-5220	<i>Felypressinum</i> 5.2-3207
Extracts, dry	5.8-5222	Fenbendazole for veterinary use 1577
Extracts, dry residue of (2.8.16.).....	222	<i>Fenbendazolum ad usum veterinarium</i> 1577
Extracts, liquid.....	5.8-5221	Fenbufen 1578
Extracts, loss on drying of (2.8.17.).....	222	<i>Fenbuferum</i> 1578
Extracts, soft	5.8-5222	Fennel, bitter 1580
Extraneous agents in viral vaccines for human use, tests for (2.6.16.)	169	Fennel, sweet 1580
Extraneous agents: tests in batches of finished product of avian live virus vaccines (2.6.25.).....	5.3-3345	Fenofibrate 5.6-4577
Extraneous agents: tests in seed lots of avian viral vaccines (2.6.24.)	5.4-3699	<i>Fenofibratum</i> 5.6-4577
Eye drops	5.5-4158	Fenoterol hydrobromide 1583
Eye lotions	5.5-4158	<i>Fenoteroli hydrobromidum</i> 1583
Eye preparations	5.5-4157	Fentanyl 1584
Eye preparations, semi-solid	5.5-4159	Fentanyl citrate 1585
F		<i>Fentanyl citras</i> 1585
<i>F</i> ₀ concept to steam sterilisation of aqueous preparations, application of (5.1.5.)	5.1-2821	<i>Fentanylum</i> 1584
<i>Factor humanus von Willebrandi</i>	5.6-4606	Fenticonazole nitrate 1586
Factor II, human coagulation, assay of (2.7.18.)	209	<i>Fenticonazoli nitras</i> 1586
<i>Factor IX coagulationis humanus</i>	1738	Fenugreek 1588
Factor IX, human coagulation	1738	Fermentation, products of 576
Factor IX, human coagulation, assay of (2.7.11.).....	5.5-4120	Ferric chloride hexahydrate 1588
<i>Factor VII coagulationis humanus</i>	1734	<i>Ferri chloridum hexahydricum</i> 1588
Factor VII, human coagulation	1734	<i>Ferrosi fumaras</i> 1589
Factor VII, human coagulation, assay of (2.7.10.)	5.6-4419	<i>Ferrosi gluconas</i> 1590
<i>Factor VIII coagulationis humanus</i>	5.6-4596	<i>Ferrosi sulfas desiccatus</i> 5.7-5011
<i>Factor VIII coagulationis humanus (ADNr)</i>	1737	<i>Ferrosi sulfas heptahydricus</i> 1591
Factor VIII, human coagulation	5.6-4596	Ferrous fumarate 1589
Factor VIII, human coagulation, assay of (2.7.4.)	5.5-4119	Ferrous gluconate 1590
Factor VIII (rDNA), human coagulation	1737	Ferrous sulphate, dried 5.7-5011
Factor X, human coagulation, assay of (2.7.19.)	210	Ferrous sulphate heptahydrate 1591
<i>Factor XI coagulationis humanus</i>	5.5-4246	<i>Ferrum ad praeparationes homoeopathicas</i> 899
Factor XI, human coagulation	5.5-4246	Feverfew 1592
Factor XI, human coagulation, assay of (2.7.22.).....	5.5-4121	<i>Fibrini glutinum</i> 1593
		Fibrinogen, human 5.6-4597
		<i>Fibrinogenum humanum</i> 5.6-4597
		Fibrin sealant kit 1593

<i>Fila non resorbilia sterilia</i>	5.3-3423	<i>Fluphenazini decanoas</i>	1619
<i>Fila non resorbilia sterilia in fuso ad usum</i>		<i>Fluphenazini dihydrochloridum</i>	5.8-5316
<i>veterinarium</i>	888	<i>Fluphenazini enantas</i>	1620
<i>Fila resorbilia synthetica monofilamenta sterilia</i>	880	<i>Flurazepam monohydrochloridum</i>	1622
<i>Fila resorbilia synthetica torta sterilia</i>	878	<i>Flurazepam monohydrochloride</i>	1622
<i>Filipendulae ulmariae herba</i>	1980	<i>Flurbiprofen</i>	1623
<i>Filum bombycis tortum sterile in fuso ad usum</i>		<i>Flurbiprofenum</i>	1623
<i>veterinarium</i>	887	<i>Fluspirilene</i>	1625
<i>Filum ethyleni polyterephthalici sterile in fuso ad usum</i>		<i>Fluspirilenum</i>	1625
<i>veterinarium</i>	887	<i>Flutamide</i>	1626
<i>Filum lini sterile in fuso ad usum</i> <i>veterinarium</i>	886	<i>Flutamidum</i>	1626
<i>Filum polyamidicum-6/6 sterile in fuso ad usum</i>		<i>Fluticasone propionate</i>	1627
<i>veterinarium</i>	887	<i>Fluticasoni propionas</i>	1627
<i>Filum polyamidicum-6 sterile in fuso ad usum</i>		<i>Flutrimazole</i>	1629
<i>veterinarium</i>	886	<i>Flutrimazolum</i>	1629
<i>Finasteride</i>	1594	<i>Foams, cutaneous</i>	5.5-4160
<i>Finasteridum</i>	1594	<i>Foams, intrauterine</i>	5.3-3397
<i>Fish oil, rich in omega-3-acids</i>	5.4-3941	<i>Foams, medicated</i>	604
<i>Flecainide acetate</i>	1598	<i>Foams, rectal</i>	5.5-4164
<i>Flecainidi acetas</i>	1598	<i>Foams, vaginal</i>	5.5-4169
<i>Flocculation value (Lf) of diphtheria and tetanus toxins and</i>		<i>Foeniculi amari fructus</i>	1580
<i>toxoids (Ramon assay) (2.7.27.)</i>	5.6-4424	<i>Foeniculi amari fructus aetheroleum</i>	1108
<i>Flowability (2.9.16.)</i>	242	<i>Foeniculi dulcis fructus</i>	1580
<i>Flow cytometry (2.7.24.)</i>	5.6-4423	<i>Folic acid</i>	5.6-4582
<i>Flubendazole</i>	1599	<i>Foot-and-mouth disease (ruminants) vaccine</i>	
<i>Flubendazolum</i>	1599	(inactivated).....	5.1-2860
<i>Flucloxacillin sodium</i>	5.6-4578	<i>Foreign esters in essential oils (2.8.6.)</i>	216
<i>Flucloxacillimum natricum</i>	5.6-4578	<i>Foreign matter (2.8.2.)</i>	215
<i>Fluconazole</i>	5.6-4580	<i>Foreign oils in fatty oils by thin-layer chromatography</i>	
<i>Fluconazolum</i>	5.6-4580	(2.4.21.).....	109
<i>Flucytosine</i>	1602	<i>Formaldehyde, free (2.4.18.)</i>	109
<i>Flucytosinum</i>	1602	<i>Formaldehyde solution (35 per cent)</i>	1632
<i>Fludarabine phosphate</i>	5.1-2926	<i>Formaldehydi solutio (35 per centum)</i>	1632
<i>Fludarabini phosphas</i>	5.1-2926	<i>Formoterol fumarate dihydrate</i>	5.5-4232
<i>Fludeoxyglucose (¹⁸F) injection</i>	822	<i>Formoteroli fumaras dihydricus</i>	5.5-4232
<i>Fludeoxyglucosi (¹⁸F) solutio injectabilis</i>	822	<i>Foscarnet sodium hexahydrate</i>	1634
<i>Fludrocortisone acetate</i>	1603	<i>Foscarnetum natricum hexahydricum</i>	1634
<i>Fludrocortisoni acetas</i>	1603	<i>Fosfomycin calcium</i>	1636
<i>Flumazenil</i>	1604	<i>Fosfomycin sodium</i>	1637
<i>Flumazenil (N-[¹¹C]methyl) injection</i>	825	<i>Fosfomycin trometamol</i>	5.4-3943
<i>Flumazenil (N-[¹¹C]methyl) solutio injectabilis</i>	825	<i>Fosfomycinum calcicum</i>	1636
<i>Flumazenilum</i>	1604	<i>Fosfomycinum natricum</i>	1637
<i>Flumequine</i>	5.6-4581	<i>Fosfomycinum trometamolum</i>	5.4-3943
<i>Flumequinum</i>	5.6-4581	<i>Fowl cholera vaccine (inactivated)</i>	5.1-2861
<i>Flumetasone pivalate</i>	1607	<i>Fowl-pox vaccine (live)</i>	766
<i>Flumetasoni pivalas</i>	1607	<i>Framycetini sulfas</i>	1639
<i>Flunarizine dihydrochloride</i>	1608	<i>Framycetin sulphate</i>	1639
<i>Flunarizini dihydrochloridum</i>	1608	<i>Frangula bark</i>	1641
<i>Flunitrazepam</i>	1609	<i>Frangula bark dry extract, standardised</i>	1642
<i>Flunitrazepamum</i>	1609	<i>Frangulae cortex</i>	1641
<i>Flunixin meglumine ad usum veterinarium</i>	5.1-2929	<i>Frangulæ corticis extractum siccum normatum</i>	1642
<i>Flunixin meglumine for veterinary use</i>	5.1-2929	<i>Frankincense, Indian</i>	5.7-5031
<i>Fluocinolone acetonide</i>	1610	<i>Fraxini folium</i>	1026
<i>Fluocinoloni acetonidum</i>	1610	<i>Free formaldehyde (2.4.18.)</i>	109
<i>Fluocortolone pivalate</i>	1611	<i>Freezing point (2.2.18.)</i>	34
<i>Fluocortoloni pivalas</i>	1611	<i>Friability of uncoated tablets (2.9.7.)</i>	5.2-3103
<i>Fluorescein sodium</i>	5.2-3208	<i>Fructose</i>	1643
<i>Fluoresceinum natricum</i>	5.2-3208	<i>Fructosum</i>	1643
<i>Fluorides (2.4.5.)</i>	104	<i>Fucus</i>	1869
<i>Fluorimetry (2.2.21.)</i>	35	<i>Fucus vel Ascophyllum</i>	1869
<i>Fluorouracil</i>	1614	<i>Fumariae herba</i>	5.6-4584
<i>Fluorouracilum</i>	1614	<i>Fumitory</i>	5.6-4584
<i>Fluoxetine hydrochloride</i>	5.3-3503	<i>Functional groups and ions, identification reactions of</i>	
<i>Fluoxetini hydrochloridum</i>	5.3-3503	(2.3.1.).....	5.5-4101
<i>Flupentixol dihydrochloride</i>	1617	<i>Furosemide</i>	5.1-2930
<i>Flupentixoli dihydrochloridum</i>	1617	<i>Furosemidum</i>	5.1-2930
<i>Fluphenazine decanoate</i>	1619	<i>Furunculosis vaccine (inactivated, oil-adjuvanted, injectable)</i>	
<i>Fluphenazine dihydrochloride</i>	5.8-5316	for salmonids	767
<i>Fluphenazine enantate</i>	1620	<i>Fusidic acid</i>	1645

G

Galactose.....	1649
<i>Galactosum</i>	1649
Gallamine triethiodide	1649
<i>Gallamini triethiodidum</i>	1649
<i>Gallii (⁶⁷Ga) citratis solutio injectabilis</i>	826
Gallium (⁶⁷ Ga) citrate injection	826
Gargles.....	5.4-3845
Garlic for homoeopathic preparations	897
Garlic powder.....	1651
Gas chromatography (2.2.28.)	42
Gas detector tubes (2.1.6.)	19
Gases, carbon dioxide in (2.5.24.)	134
Gases, carbon monoxide in (2.5.25.)	134
Gases, nitrogen monoxide and nitrogen dioxide in (2.5.26.)	135
Gases, nitrous oxide in (2.5.35.)	141
Gases, oxygen in (2.5.27.)	136
Gases, water in (2.5.28.)	136
Gas-gangrene antitoxin, mixed	802
Gas-gangrene antitoxin (novyi)	802
Gas-gangrene antitoxin (perfringens)	803
Gas-gangrene antitoxin (septicum)	804
Gastro-resistant capsules	5.5-4156
Gastro-resistant granules	5.2-3141
Gastro-resistant tablets	5.8-5240
Gelatin	1651
<i>Gelatina</i>	1651
Gels.....	5.5-4165
Gels for injections	5.2-3146
Gemcitabine hydrochloride	5.6-4589
<i>Gemcitabini hydrochloridum</i>	5.6-4589
Gemfibrozil	5.5-4239
<i>Gemfibrozilum</i>	5.5-4239
General notices (1)	5.6-4373
General texts on sterility (5.1)	445
General texts on vaccines (5.2)	453
Gene transfer medicinal products for human use (5.14)	5.6-4461
<i>Gentamicini sulfas</i>	1653
Gentamicin sulphate	1653
<i>Gentianae radix</i>	1654
<i>Gentianae tinctura</i>	1655
Gentian root	1654
Gentian tincture	1655
Ginger	1656
Gingival solutions	5.4-3845
<i>Ginkgo folium</i>	1657
Ginkgo leaf	1657
Ginseng	5.1-2935
<i>Ginseng radix</i>	5.1-2935
Glass containers for pharmaceutical use (3.2.1)	303
Glibenclamide	1659
<i>Glibenclamidum</i>	1659
Gliclazide	1660
<i>Gliclazidum</i>	1660
Glimepiride	5.4-3948
<i>Glimepiridum</i>	5.4-3948
Glipizide	5.4-3950
<i>Glipizidum</i>	5.4-3950
Glossary (dosage forms)	599
Glucagon, human	1665
<i>Glucagonum humanum</i>	1665
Glucose, anhydrous	1666
Glucose, liquid	1667
Glucose, liquid, spray-dried	1668
Glucose monohydrate	1669
<i>Glucosum anhydricum</i>	1666
<i>Glucosum liquidum</i>	1667
<i>Glucosum liquidum dispersione desiccatum</i>	1668
<i>Glucosum monohydricum</i>	1669
Glutamic acid	1670
Glutathione	5.7-5015
<i>Glutathionum</i>	5.7-5015
Glycerol	1671
Glycerol (85 per cent)	1672
Glycerol dibehenate	5.1-2938
Glycerol distearate	5.7-5016
<i>Glyceroli dibehenas</i>	5.1-2938
<i>Glyceroli distearas</i>	5.7-5016
<i>Glyceroli monolinoleas</i>	1675
<i>Glyceroli mono-oleas</i>	5.6-4590
<i>Glyceroli monostearas 40-55</i>	5.7-5017
<i>Glyceroli trinitratis solutio</i>	1678
Glycerol monolinoleate	1675
Glycerol mono-oleate	5.6-4590
Glycerol monostearate 40-55	5.7-5017
Glycerol triacetate	2612
<i>Glycerolum</i>	1671
<i>Glycerolum (85 per centum)</i>	1672
Glyceryl trinitrate solution	1678
Glycine	5.7-5018
<i>Glycinum</i>	5.7-5018
Glycyrrhizate ammonium	5.1-2876
Goldenrod	5.2-3213
Goldenrod, European	5.3-3507
Goldenseal rhizome	1683
Gonadorelin acetate	1684
<i>Gonadorelini acetas</i>	1684
Gonadotrophin, chorionic	1686
Gonadotrophin, equine serum, for veterinary use	1686
<i>Gonadotropinum chorionicum</i>	1686
<i>Gonadotropinum sericum equinum ad usum veterinarium</i>	1686
Goserelin	1687
<i>Goserelinum</i>	1687
<i>Gossypii oleum hydrogenatum</i>	1370
Gramicidin	1689
<i>Gramicidinum</i>	1689
<i>Graminis rhizoma</i>	1371
Granisetron hydrochloride	5.1-2939
<i>Granisetroni hydrochloridum</i>	5.1-2939
<i>Granulata</i>	5.2-3140
Granules	5.2-3140
Granules and powders for oral solutions and suspensions	5.6-4472
Granules and powders for syrups	5.6-4472
Granules, coated	5.2-3141
Granules, effervescent	5.2-3141
Granules, gastro-resistant	5.2-3141
Granules, modified-release	5.2-3141
Greater celandine	1690
Griseofulvin	1691
<i>Griseofulvinum</i>	1691
Guaiacol	5.6-4591
<i>Guaiacolum</i>	5.6-4591
Guaifenesin	1692
<i>Guaifenesinum</i>	1692
Guanethidine monosulphate	1694
<i>Guanethidini monosulfas</i>	1694
Guar	1694
Guar galactomannan	1695
<i>Guar galactomannanum</i>	1695

H

Haematopoietic products, numeration of CD34/CD45+ cells in (2.7.23.)	5.6-4421
Haematopoietic stem cells, human	5.6-4598

- Haemodiafiltration and for haemofiltration, solutions for 1703
 Haemodialysis, concentrated solutions for 1700
 Haemodialysis solutions, concentrated, water for diluting 1699
 Haemodialysis, solutions for 1700
 Haemofiltration and for haemodiafiltration, solutions for 1703
 Haemophilus type b (conjugate), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed) 5.4-3852
 Haemophilus type b (conjugate), diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed) 5.4-3861
 Haemophilus type b (conjugate), diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA) and poliomyelitis (inactivated) vaccine (adsorbed) 5.4-3858
 Haemophilus type b (conjugate), diphtheria, tetanus, pertussis and poliomyelitis (inactivated) vaccine (adsorbed) 5.4-3866
 Haemophilus type b conjugate vaccine 662
 Halofantrine hydrochloride 1705
Halofantrini hydrochloridum 1705
 Haloperidol 1706
 Haloperidol decanoate 1708
Haloperidoli decanoas 1708
Haloperidolum 1706
 Halothane 1709
Halothanum 1709
Hamamelidis folium 1711
 Hamamelis leaf 1711
 Hard capsules 5.5-4155
 Hard fat 1711
 Hard paraffin 2186
Harpagophytii radix 1401
 Hawthorn berries 1712
 Hawthorn leaf and flower 1713
 Hawthorn leaf and flower dry extract 1714
 Hawthorn leaf and flower liquid extract, quantified 5.3-3511
 Heavy bismuth subnitrate 1107
 Heavy kaolin 1869
 Heavy magnesium carbonate 5.3-3547
 Heavy magnesium oxide 5.6-4629
 Heavy metals (2.4.8.) 104
 Heavy metals in herbal drugs and fatty oils (2.4.27.) 119
Hederae folium 5.6-4613
Hedera helix ad praeparationes homoeopathicas 5.2-3163
 Hedera helix for homoeopathic preparations 5.2-3163
Helianthi annui oleum flaffinatum 2524
 Helium 5.7-5023
Helium 5.7-5028
Heparina massae molecularis minoris 1717
 Heparin, assay of (2.7.5.) 5.6-4419
 Heparin calcium 5.5-4245
 Heparin in coagulation factors, assay of (2.7.12.) 204
 Heparins, low-molecular-mass 1717
 Heparin sodium 5.5-4245
Heparinum calcicum 5.5-4245
Heparinum natricum 5.5-4245
 Hepatitis A immunoglobulin, human 1741
 Hepatitis A (inactivated) and hepatitis B (rDNA) vaccine (adsorbed) 664
 Hepatitis A vaccine, assay of (2.7.14.) 5.1-2795
 Hepatitis A vaccine (inactivated, adsorbed) 665
 Hepatitis A vaccine (inactivated, virosome) 667
 Hepatitis B immunoglobulin for intravenous administration, human 1741
 Hepatitis B immunoglobulin, human 1741
 Hepatitis B (rDNA), diphtheria and tetanus vaccine (adsorbed) 641
 Hepatitis B (rDNA), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed) 5.4-3854
 Hepatitis B (rDNA), diphtheria, tetanus, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed) 5.4-3858
 Hepatitis B vaccine (rDNA) 670
 Hepatitis B vaccine (rDNA), assay of (2.7.15.) 207
 Hepatitis C virus (HCV), validation of nucleic acid amplification techniques for the detection of HCV RNA in plasma pools: Guidelines 5.5-4113
 Heptaminol hydrochloride 1719
Heptaminoli hydrochloridum 1719
 Herbal drug preparations 572
 Herbal drugs 572
 Herbal drugs and fatty oils, heavy metals in (2.4.27.) 119
 Herbal drugs, determination of aflatoxin B₁ in (2.8.18.) 5.7-4801
 Herbal drugs, determination of tannins (2.8.14.) 221
 Herbal drugs for homoeopathic preparations 5.2-3161
 Herbal teas 573
 Hexamidine diisethionate 5.2-3217
Hexamidini diisetionas 5.2-3217
 Hexetidine 1721
Hexetidinum 1721
 Hexobarbital 1722
Hexobarbitalum 1722
 Hexosamines in polysaccharide vaccines (2.5.20.) 132
 Hexylresorcinol 1723
Hexylresorcinolum 1723
Hibisci sabdariffae flos 2376
 Highly purified water 2695
 Histamine (2.6.10.) 153
 Histamine dihydrochloride 1724
 Histamine phosphate 1725
Histamini dihydrochloridum 1724
Histamini phosphas 1725
 Histidine 5.1-2945
 Histidine hydrochloride monohydrate 1727
Histidini hydrochloridum monohydricum 1727
Histidinum 5.1-2945
 Homatropine hydrobromide 1728
 Homatropine methylbromide 1729
Homatropini hydrobromidum 1728
Homatropini methylbromidum 1729
 Homoeopathic preparations 5.8-5259
 Homoeopathic preparations, arsenious trioxide for 895
 Homoeopathic preparations, calcium iodide tetrahydrate for 5.2-3162
 Homoeopathic preparations, common stinging nettle for 5.3-3429
 Homoeopathic preparations, copper acetate monohydrate for 5.2-3162
 Homoeopathic preparations, copper for 896
 Homoeopathic preparations, garlic for 897
 Homoeopathic preparations, hedera helix for 5.2-3163
 Homoeopathic preparations, herbal drugs for 5.2-3161
 Homoeopathic preparations, honey bee for 898
 Homoeopathic preparations, hyoscyamus for 5.2-3164
 Homoeopathic preparations, hypericum for 898
 Homoeopathic preparations, iron for 899
 Homoeopathic preparations, mother tinctures for 894
 Homoeopathic preparations, oriental cashew for 5.3-3430
 Homoeopathic preparations, saffron for 900
 Homoeopathic stocks (methods of preparation of) and potentisation 5.8-5260
 Honey 5.1-2946
 Honey bee for homoeopathic preparations 898

- Hop strobile 1730
 Human albumin injection, iodinated (¹²⁵I) 827
 Human albumin solution 5.3-3511
 Human anti-D immunoglobulin 5.6-4595
 Human anti-D immunoglobulin, assay of (2.7.13.) 205
 Human anti-D immunoglobulin for intravenous administration 5.6-4595
 Human antithrombin III, assay of (2.7.17.) 209
 Human antithrombin III concentrate 1733
 Human coagulation factor II, assay of (2.7.18.) 209
 Human coagulation factor IX 1738
 Human coagulation factor IX, assay of (2.7.11.) 5.5-4120
 Human coagulation factor VII 1734
 Human coagulation factor VII, assay of (2.7.10.) 5.6-4419
 Human coagulation factor VIII 5.6-4596
 Human coagulation factor VIII, assay of (2.7.4.) 5.5-4119
 Human coagulation factor VIII (rDNA) 1737
 Human coagulation factor X, assay of (2.7.19.) 210
 Human coagulation factor XI 5.5-4246
 Human coagulation factor XI, assay of (2.7.22.) 5.5-4121
 Human fibrinogen 5.6-4597
 Human haematopoietic stem cells 5.6-4598
 Human hepatitis A immunoglobulin 1741
 Human hepatitis B immunoglobulin 1741
 Human hepatitis B immunoglobulin for intravenous administration 1741
 Human insulin 1800
 Human measles immunoglobulin 1742
 Human normal immunoglobulin 5.6-4599
 Human normal immunoglobulin for intravenous administration 5.6-4601
 Human plasma for fractionation 5.6-4603
 Human plasma (pooled and treated for virus inactivation) 5.6-4604
 Human prothrombin complex 1748
 Human rabies immunoglobulin 1750
 Human rubella immunoglobulin 1751
 Human tetanus immunoglobulin 1751
 Human varicella immunoglobulin 1752
 Human varicella immunoglobulin for intravenous administration 1753
 Human von Willebrand factor 5.6-4606
 Human von Willebrand factor, assay of (2.7.21.) 5.5-4120
 Hyaluronidase 1753
Hyaluronidasum 1753
 Hydralazine hydrochloride 1754
Hydralazini hydrochloridum 1754
Hydrargyri dichloridum 1995
Hydrastis rhizoma 1683
 Hydrochloric acid, concentrated 1755
 Hydrochloric acid, dilute 1756
 Hydrochlorothiazide 1756
Hydrochlorothiazidum 1756
 Hydrocodone hydrogen tartrate 2.5-hydrate 5.7-5023
Hydrocodoni hydrogenotartras 2.5-hydricus 5.7-5023
 Hydrocortisone 1757
 Hydrocortisone acetate 1759
 Hydrocortisone hydrogen succinate 1761
Hydrocortisoni acetas 1759
Hydrocortisoni hydrogenosuccinas 1761
Hydrocortisonum 1757
 Hydrogenated arachis oil 1018
 Hydrogenated castor oil 5.8-5289
 Hydrogenated cottonseed oil 1370
 Hydrogenated soya-bean oil 2475
 Hydrogenated vegetable oils, nickel in (2.4.31.) 5.7-4781
 Hydrogenated wool fat 2708
Hydrogenii peroxidum 30 per centum 1763
Hydrogenii peroxidum 3 per centum 1762
 Hydrogen peroxide solution (30 per cent) 1763
 Hydrogen peroxide solution (3 per cent) 1762
 Hydromorphone hydrochloride 1763
Hydromorphoni hydrochloridum 1763
 Hydrophobic colloidal anhydrous silica 5.8-5362
 Hydrous wool fat 2709
 Hydroxocobalamin acetate 5.6-4607
 Hydroxocobalamin chloride 5.6-4608
Hydroxocobalamini acetas 5.6-4607
Hydroxocobalamini chloridum 5.6-4608
Hydroxocobalamini sulfas 5.6-4609
 Hydroxocobalamin sulphate 5.6-4609
 Hydroxycarbamide 1768
Hydroxycarbamidum 1768
 Hydroxyethylcellulose 5.1-2947
Hydroxyethylcellulosum 5.1-2947
Hydroxyethylis salicylas 1769
 Hydroxyethylmethylcellulose 2018
 Hydroxyethyl salicylate 1769
 Hydroxyl value (2.5.3.) 127
 Hydroxypropylbetadex 1771
Hydroxypropylbetadexum 1771
 Hydroxypropylcellulose 1773
Hydroxypropylcellulosum 1773
 Hydroxypropylmethylcellulose 5.7-5025
 Hydroxypropylmethylcellulose phthalate 5.8-5321
 Hydroxyzine hydrochloride 1774
Hydroxyzini hydrochloridum 1774
 Hymecromone 1775
Hymecromonum 1775
 Hyoscine 5.3-3519
 Hyoscine butylbromide 1776
 Hyoscine hydrobromide 1777
Hyoscini butylbromidum 1776
Hyoscini hydrobromidum 1777
Hyoscinum 5.3-3519
 Hyoscyamine sulphate 5.3-3520
Hyoscyamini sulfas 5.3-3520
 Hyoscyamus for homoeopathic preparations 5.2-3164
Hyoscyamus niger ad praeparationes homoeopathicas 5.2-3164
Hyperici herba 2485
 Hypericum 2485
 Hypericum for homoeopathic preparations 898
Hypericum perforatum
 ad praeparationes homoeopathicas 898
 Hypromellose 5.7-5025
 Hypromellose phthalate 5.8-5321
Hypromelosi phthalas 5.8-5321
Hypromellosum 5.7-5025
- I**
- Ibuprofen 1785
Ibuprofenum 1785
 Iceland moss 5.3-3525
 ICH (5.8.) 551
 Ichthammol 1787
Ichthammolum 1787
 Identification (2.3.) 95
 Identification and control of residual solvents (2.4.24.) 113
 Identification of fatty oils by thin-layer chromatography (2.3.2.) 98
 Identification of phenothiazines by thin-layer chromatography (2.3.3.) 99
 Identification reactions of ions and functional groups (2.3.1.) 5.5-4101
 Idoxuridine 1788
Idoxuridinum 1788
Iecoris aselli oleum A 1348

<i>Iecoris aselli oleum B</i>	1352
Ifosfamide	1789
<i>Ifosfamidum</i>	1789
Imipenem	1791
<i>Imipenemum</i>	1791
Imipramine hydrochloride	1792
<i>Imipramini hydrochloridum</i>	1792
Immunochemical methods (2.7.1.)	187
Immunoglobulin for human use, anti-T lymphocyte, animal	5.6-4506
Immunoglobulin for intravenous administration, human hepatitis B	1741
Immunoglobulin for intravenous administration, human normal	5.6-4601
Immunoglobulin for intravenous administration, human varicella	1753
Immunoglobulin, human anti-D	5.6-4595
Immunoglobulin, human anti-D, assay of (2.7.13.)	205
Immunoglobulin, human anti-D, for intravenous administration	5.6-4595
Immunoglobulin, human hepatitis A	1741
Immunoglobulin, human hepatitis B	1741
Immunoglobulin, human measles	1742
Immunoglobulin, human normal	5.6-4599
Immunoglobulin, human rabies	1750
Immunoglobulin, human rubella	1751
Immunoglobulin, human tetanus	1751
Immunoglobulin, human varicella	1752
Immunoglobulin, test for anticomplementary activity of (2.6.17.)	170
Immunoglobulin, test for Fc function of (2.7.9.)	202
<i>Immunoglobulinum anti-T lymphocytorum ex animale ad usum humanum</i>	5.6-4506
<i>Immunoglobulinum humanum anti-D</i>	5.6-4595
<i>Immunoglobulinum humanum anti-D ad usum intravenosum</i>	5.6-4595
<i>Immunoglobulinum humanum hepatitidis A</i>	1741
<i>Immunoglobulinum humanum hepatitidis B</i>	1741
<i>Immunoglobulinum humanum hepatitidis B ad usum intravenosum</i>	1741
<i>Immunoglobulinum humanum morbillicum</i>	1742
<i>Immunoglobulinum humanum normale</i>	5.6-4599
<i>Immunoglobulinum humanum normale ad usum intravenosum</i>	5.6-4601
<i>Immunoglobulinum humanum rabicum</i>	1750
<i>Immunoglobulinum humanum rubellae</i>	1751
<i>Immunoglobulinum humanum tetanicum</i>	1751
<i>Immunoglobulinum humanum varicellae</i>	1752
<i>Immunoglobulinum humanum varicellae ad usum intravenosum</i>	1753
<i>Immunosera ad usum veterinarium</i>	5.4-3835
Immunosera and vaccines, phenol in (2.5.15.)	131
Immunosera and vaccines, veterinary, evaluation of safety (5.2.6.)	5.1-2827
Immunosera and vaccines, veterinary, evaluation of the efficacy (5.2.7)	5.1-2829
Immunosera and vaccines, veterinary, evaluation of the safety of each batch (5.2.9.)	5.1-2830
<i>Immunosera ex animale ad usum humanum</i>	5.8-5222
Immunosera for human use, animal	5.8-5222
Immunosera for veterinary use	5.4-3835
<i>Immunoserum botulinicum</i>	801
<i>Immunoserum clostridii novyi alpha ad usum veterinarium</i>	5.1-2865
<i>Immunoserum clostridii perfringens beta ad usum veterinarium</i>	5.1-2866
<i>Immunoserum clostridii perfringens epsilon ad usum veterinarium</i>	5.1-2867
<i>Immunoserum contra venena viperarum europaeaerum</i>	806
<i>Immunoserum diphthericum</i>	801
<i>Immunoserum gangraenicum (Clostridium novyi)</i>	802
<i>Immunoserum gangraenicum (Clostridium perfringens)</i>	803
<i>Immunoserum gangraenicum (Clostridium septicum)</i>	804
<i>Immunoserum gangraenicum mixtum</i>	802
<i>Immunoserum tetanicum ad usum humanum</i>	805
<i>Immunoserum tetanicum ad usum veterinarium</i>	5.1-2868
Implants	5.2-3146
Impurities in substances for pharmaceutical use, control of (5.10.)	5.5-4145
Indapamide	5.3-3525
<i>Indapamidum</i>	5.3-3525
Indian frankincense	5.7-5031
Indicators, relationship between approximate pH and colour (2.2.4.)	27
<i>Indii (¹¹¹In) chloridi solutio</i>	828
<i>Indii (¹¹¹In) oxini solutio</i>	829
<i>Indii (¹¹¹In) pentetatis solutio injectabilis</i>	830
Indium (¹¹¹ In) chloride solution	828
Indium (¹¹¹ In) oxine solution	829
Indium (¹¹¹ In) pentetate injection	830
Indometacin	1794
<i>Indometacinum</i>	1794
Infectious bovine rhinotracheitis vaccine (live), freeze-dried	768
Infectious bronchitis vaccine (inactivated), avian	5.4-3881
Infectious bronchitis vaccine (live), avian	720
Infectious bursal disease vaccine (inactivated), avian	722
Infectious bursal disease vaccine (live), avian	723
Infectious chicken anaemia vaccine (live)	769
Infectious encephalomyelitis vaccine (live), avian	725
Infectious laryngotracheitis vaccine (live), avian	727
Influenza vaccine (split virion, inactivated)	5.3-3401
Influenza vaccine (surface antigen, inactivated)	5.3-3402
Influenza vaccine (surface antigen, inactivated, prepared in cell cultures)	5.5-4173
Influenza vaccine (surface antigen, inactivated, virosome)	5.3-3404
Influenza vaccine (whole virion, inactivated)	5.3-3406
Influenza vaccine (whole virion, inactivated, prepared in cell cultures)	5.5-4175
Infrared absorption spectrophotometry (2.2.24.)	37
Infusions	5.2-3145
<i>Inhalanda</i>	5.1-2843
Inhalation gas, krypton (^{81M} Kr)	833
Inhalation, preparations for	5.1-2843
Inhalation, preparations for: aerodynamic assessment of fine particles (2.9.18.)	5.2-3103
Injectable insulin preparations	5.4-3957
Injections	5.2-3145
Injections, gels for	5.2-3146
Injections or infusions, concentrates for	5.2-3145
Injections or infusions, powders for	5.2-3145
Inositol, myo-	5.8-5325
Inserts, ophthalmic	5.5-4159
Insulin aspart	1795
Insulin, bovine	5.4-3955
Insulin, human	1800
<i>Insulini biphasici injectabilum</i>	1802
<i>Insulini isophani biphasici injectabilum</i>	1803
<i>Insulini isophani injectabilum</i>	1803
Insulin injection, biphasic	1802
Insulin injection, biphasic isophane	1803
Insulin injection, isophane	1803
Insulin injection, soluble	1803
<i>Insulini solubilis injectabilum</i>	1803

<i>Insulini zinci amorphi suspensio injectabilis</i>	1811	Ipecacuanha liquid extract, standardised	5.1-2951
<i>Insulini zinci cristallini suspensio injectabilis</i>	1812	Ipecacuanha, prepared	1829
<i>Insulini zinci suspensio injectabilis</i>	1811	Ipecacuanha root	1829
Insulin lispro	1804	Ipecacuanha tincture, standardised	5.1-2951
Insulin, porcine	1806	<i>Ipratropii bromidum</i>	5.5-4253
Insulin preparations, injectable	5.4-3957	Ipratropium bromide	5.5-4253
<i>Insulinum aspartum</i>	1795	Iron (2.4.9.)	107
<i>Insulinum bovinum</i>	5.4-3955	Iron for homoeopathic preparations	899
<i>Insulinum humanum</i>	1800	Irrigation, preparations for	5.6-4474
<i>Insulinum lisprum</i>	1804	Isoconazole	1833
<i>Insulinum porcinum</i>	1806	Isoconazole nitrate	1834
Insulin zinc injectable suspension	1811	<i>Isoconazoli nitras</i>	1834
Insulin zinc injectable suspension (amorphous)	1811	<i>Isoconazolum</i>	1833
Insulin zinc injectable suspension (crystalline)	1812	Isoelectric focusing (2.2.54.)	81
Interferon alfa-2 concentrated solution	5.7-5032	Isoflurane	1835
Interferon gamma-1b concentrated solution	1815	<i>Isofluranum</i>	1835
<i>Interferoni alfa-2 solutio concentrata</i>	5.7-5032	Isoleucine	1836
<i>Interferoni gamma-1b solutio concentrata</i>	1815	<i>Isoleucinum</i>	1836
Interferons, assay of (5.6.)	5.3-3381	Isomalt	1837
International System (SI) units (1.)	5.6-4373	<i>Isomaltum</i>	1837
<i>int-rac-α-Tocopherolum</i>	5.6-4688	Isoniazid	1839
<i>int-rac-α-Tocopherylis acetas</i>	5.6-4691	<i>Isoniazidum</i>	1839
Intramammary preparations for veterinary use	606	Isophane insulin injection	1803
Intraruminal devices	5.2-3141	Isoprenaline hydrochloride	1839
Intrauterine capsules	5.3-3397	Isoprenaline sulphate	1840
Intrauterine foams	5.3-3397	<i>Isoprenalini hydrochloridum</i>	1839
Intrauterine preparations for veterinary use	5.3-3397	<i>Isoprenalini sulfas</i>	1840
Intrauterine solutions, suspensions	5.3-3397	Isopropyl alcohol	1841
Intrauterine sticks	5.3-3397	<i>Isopropylis myristas</i>	5.1-2952
Intrauterine tablets	5.3-3397	<i>Isopropylis palmitas</i>	5.1-2953
Intrinsic dissolution (2.9.29.)	5.4-3705	Isopropyl myristate	5.1-2952
<i>In vivo</i> assay of poliomyelitis vaccine (inactivated) (2.7.20.)	5.6-4420	Isopropyl palmitate	5.1-2953
Iobenguane (^{123}I) injection	5.7-4957	Isosorbide dinitrate, diluted	1844
Iobenguane (^{131}I) injection for diagnostic use	5.7-4958	Isosorbide mononitrate, diluted	1845
Iobenguane (^{131}I) injection for therapeutic use	5.7-4959	<i>Isosorbi dinitras dilutus</i>	1844
Iobenguane sulphate for radiopharmaceutical preparations	5.8-5255	<i>Isosorbi mononitras dilutus</i>	1845
<i>Iobenguani (^{123}I) solutio injectabilis</i>	5.7-4957	Isotretinoin	1847
<i>Iobenguani (^{131}I) solutio injectabilis ad usum diagnosticum</i>	5.7-4958	<i>Isotretinoicum</i>	1847
<i>Iobenguani (^{131}I) solutio injectabilis ad usum therapeuticum</i>	5.7-4959	Ioxsuprine hydrochloride	1848
<i>Iobenguani sulfas ad radiopharmaceutica</i>	5.8-5255	<i>Ioxsupri hydrochloridum</i>	1848
Iodinated (^{125}I) human albumin injection	827	Ispaghula husk	5.7-5037
Iodinated povidone	2291	Ispaghula seed	1850
<i>Iodinati (^{125}I) humani albumini solutio injectabilis</i>	827	Isradipine	5.3-3528
Iodine	1819	<i>Isradipinum</i>	5.3-3528
Iodine value (2.5.4.)	127	Itraconazole	1852
<i>Iodium</i>	1819	<i>Itraconazolum</i>	1852
Iohexol	1819	<i>Juniperi aetheroleum</i>	1863
<i>Iohexolum</i>	1819	<i>Juniperi pseudo-fructus</i>	1862
Ionic concentration, potentiometric determination of using ion-selective electrodes (2.2.36.)	55	Ivermectin	1854
Ions and functional groups, identification reactions of (2.3.1.)	5.5-4101	<i>Ivermectinum</i>	1854
Ion-selective electrodes, potentiometric determination of ionic concentration (2.2.36.)	55	Ivy leaf	5.6-4613
Iopamidol	5.2-3223		
<i>Iopamidolum</i>	5.2-3223		
Iopanoic acid	1824		
Iotalamic acid	1825		
Iotrolan	5.7-5035		
<i>Iotrolanum</i>	5.7-5035		
Ioxaglic acid	1826		
<i>Ipecacuanhae extractum fluidum normatum</i>	5.1-2951		
<i>Ipecacuanhae pulvis normatus</i>	1829		
<i>Ipecacuanhae radix</i>	1829		
<i>Ipecacuanhae tinctura normata</i>	5.1-2951		

J

Javanese turmeric	2645
Java tea	5.6-4617
Josamycin	1860
<i>Josamycini propionas</i>	1861
Josamycin propionate	1861
<i>Josamycinum</i>	1860
Juniper	1862
Juniper oil	1863

K

<i>Kalii acetas</i>	2273
<i>Kalii bromidum</i>	2273
<i>Kalii carbonas</i>	2274
<i>Kalii chloridum</i>	5.2-3261
<i>Kalii citras</i>	2275

<i>Kalii clavulanias</i>	2276	Lemon verbena leaf	5.8-5329
<i>Kalii clavulanias dilutus</i>	2278	<i>Leonuri cardiaca herba</i>	2063
<i>Kalii dihydrogenophosphas</i>	2280	Leptospirosis vaccine (inactivated), bovine	730
<i>Kalii hydrogenoaspertas hemihydricus</i>	2280	Leptospirosis vaccine (inactivated), canine	740
<i>Kalii hydrogenocarbonas</i>	2281	Letrozole	5.6-4621
<i>Kalii hydrogenotartras</i>	2282	<i>Letrozolum</i>	5.6-4621
<i>Kalii hydroxidum</i>	2283	Leucine	1897
<i>Kalii iodidum</i>	2283	<i>Leucinum</i>	1897
<i>Kalii metabisulfis</i>	5.3-3597	Leuprorelin	5.4-3967
<i>Kalii natrii tartras tetrahydricus</i>	2286	<i>Leuprorelinum</i>	5.4-3967
<i>Kalii nitras</i>	2284	Levamisole for veterinary use	1899
<i>Kalii perchloras</i>	2285	Levamisole hydrochloride	1900
<i>Kalii permanganas</i>	2286	<i>Levamisol hydrochloridum</i>	1900
<i>Kalii sorbas</i>	2287	<i>Levamisolum ad usum veterinarium</i>	1899
<i>Kalii sulfas</i>	2288	<i>Levisticu radix</i>	1932
Kanamycin acid sulphate	1867	Levacabastine hydrochloride	1902
<i>Kanamycini monosulfas</i>	1868	<i>Levacastini hydrochloridum</i>	1902
<i>Kanamycini sulfas acidus</i>	1867	Levcarnitine	5.1-2959
Kanamycin monosulphate	1868	<i>Levcarnitinum</i>	5.1-2959
Kaolin, heavy	1869	Levodopa	5.6-4622
<i>Kaolinum ponderosum</i>	1869	<i>Levodopum</i>	5.6-4622
Kelp	1869	Levodropizine	5.7-5045
Ketamine hydrochloride	5.4-3963	<i>Levodropizinum</i>	5.7-5045
<i>Ketamini hydrochloridum</i>	5.4-3963	Levomenthol	1907
Ketobemidone hydrochloride	1871	<i>Levomentholum</i>	1907
Ketoconazole	1872	Levomepromazine hydrochloride	1908
<i>Ketoconazolum</i>	1872	Levomepromazine maleate	1908
Ketoprofen	1874	<i>Levomepromazini hydrochloridum</i>	1908
<i>Ketoprofenum</i>	1874	<i>Levomepromazini maleas</i>	1908
Ketorolac trometamol	5.5-4259	Levomethadone hydrochloride	1909
<i>Ketorolacum trometamolum</i>	5.5-4259	<i>Levomethadoni hydrochloridum</i>	1909
Ketotifen hydrogen fumarate	1875	Levonorgestrel	1911
<i>Ketotifeni hydrogenofumaras</i>	1875	<i>Levonorgestrelum</i>	1911
Knotgrass	1877	Levothyroxine sodium	5.5-4264
Krypton (^{81m}Kr) inhalation gas	833	<i>Levothyroxinum natricum</i>	5.5-4264
<i>Kryptonum (^{81m}Kr) ad inhalationem</i>	833	<i>Lichen islandicus</i>	5.3-3525
L			
Labetalol hydrochloride	1881	Lidocaine	1913
<i>Labetaloli hydrochloridum</i>	1881	Lidocaine hydrochloride	1914
Lacca	2409	<i>Lidocaini hydrochloridum</i>	1914
Lactic acid	5.2-3227	<i>Lidocainum</i>	1913
Lactic acid, (S)-	5.2-3227	Light liquid paraffin	2186
Lactitol monohydrate	1883	Light magnesium carbonate	5.3-3548
<i>Lactitolum monohydricum</i>	1883	Light magnesium oxide	5.6-4629
Lactobionic acid	1885	Lime flower	1914
Lactose, anhydrous	5.7-5041	Limit tests (2.4.)	103
Lactose monohydrate	5.7-5042	Limit tests, standard solutions for (4.1.2.)	5.7-4928
<i>Lactosum anhydricum</i>	5.7-5041	Limit tests, standard solutions for (4.1.2.)	5.8-5209
<i>Lactosum monohydricum</i>	5.7-5042	<i>Limonis aetheroleum</i>	1895
Lactulose	1888	Lincomycin hydrochloride	5.4-3968
Lactulose, liquid	1890	<i>Lincomycini hydrochloridum</i>	5.4-3968
<i>Lactulosum</i>	1888	Lindane	1916
<i>Lactulosum liquidum</i>	1890	<i>Lindanum</i>	1916
Lamivudine	5.3-3537	Linen thread, sterile, in distributor for veterinary use	886
<i>Lamivudinum</i>	5.3-3537	<i>Lini oleum virginale</i>	1918
<i>Lanugo cellulosi absorbens</i>	2681	<i>Lini semen</i>	5.1-2960
<i>Lanugo gossypii absorbens</i>	1369	Linoleoyl macrogolglycerides	5.5-4265
Laser light diffraction, particle size analysis by (2.9.31.)	5.6-4429	Linseed	5.1-2960
Lauroyl macrogolglycerides	5.5-4263	Linseed oil, virgin	1918
<i>Lavandulae aetheroleum</i>	5.3-3539	Liothryronine sodium	1919
<i>Lavandulae flos</i>	1893	<i>Liothyroninum natricum</i>	1919
Lavender flower	1893	Lipophilic solid dosage forms, dissolution test for (2.9.42.)	5.3-3373
Lavender oil	5.3-3539	Liquid and semi-solid preparations, test for deliverable mass or volume (2.9.28.)	263
Lead in sugars (2.4.10.)	107	Liquid chromatography (2.2.29.)	43
Leflunomide	5.7-5043	Liquid extracts	5.8-5221
<i>Leflunomidum</i>	5.7-5043	Liquid glucose	1667
Lemon oil	1895	Liquid glucose, spray-dried	1668
		Liquid lactulose	1890

Liquid maltitol	5.5-4271	<i>Macrogolglyceridorum linoleates</i>	5.5-4265
Liquid paraffin	2187	<i>Macrogolglyceridorum oleates</i>	5.5-4283
Liquid preparations for cutaneous application	5.5-4159	<i>Macrogolglyceridorum stearates</i>	5.2-3274
Liquid preparations for cutaneous application, veterinary	630	Macrogolglycerol cocoates	1947
Liquid preparations for inhalation	5.1-2843	Macrogolglycerol hydroxystearate	5.2-3231
Liquid preparations for oral use	5.6-4471	<i>Macrogolglyceroli cocoates</i>	1947
Liquids, clarity and degree of opalescence of (2.2.1.)	5.7-4777	<i>Macrogolglyceroli hydroxystearas</i>	5.2-3231
Liquid sorbitol (crystallising)	2471	<i>Macrogolglyceroli ricinoleas</i>	5.3-3547
Liquid sorbitol (non-crystallising)	2472	Macrogolglycerol ricinoleate	5.3-3547
Liquid sorbitol, partially dehydrated	2473	<i>Macrogoli 15 hydroxystearas</i>	1941
<i>Liquiritiae extractum fluidum ethanolicum normatum</i> ..5.3- 3541		<i>Macrogoli aether cetostearyllicus</i>	1943
<i>Liquiritiae radix</i>	5.5-4266	<i>Macrogoli aether laurilicum</i>	1944
Liquorice ethanolic liquid extract, standardised	5.3-3541	<i>Macrogoli aether oleicum</i>	1945
Liquorice root	5.5-4266	<i>Macrogoli aether stearyllicus</i>	1946
Lisinopril dihydrate	1922	<i>Macrogoli oleas</i>	1944
<i>Lisinoprilum dihydricum</i>	1922	<i>Macrogoli stearas</i>	1946
<i>Lithii carbonas</i>	1923	Macrogol lauryl ether	1944
<i>Lithii citras</i>	1924	Macrogol oleate	1944
Lithium carbonate	1923	Macrogol oleyl ether	1945
Lithium citrate	1924	Macrogols	1950
L-Methionine ($[^{11}\text{C}]$ methyl) injection	834	Macrogol stearate	1946
<i>L-Methionini ($[^{11}\text{C}]$methyl) solutio injectabilis</i>	834	Macrogol stearyl ether	1946
Lobeline hydrochloride	1925	Magaldrate	1951
<i>Lobelini hydrochloridum</i>	1925	<i>Magaldratum</i>	1951
Lomustine	1926	<i>Magnesii acetas tetrahydricus</i>	1952
<i>Lomustinum</i>	1926	<i>Magnesii aspartas dihydricus</i>	1953
Loosestrife	1927	<i>Magnesii chloridum 4.5-hydricum</i>	1955
Loperamide hydrochloride	1928	<i>Magnesii chloridum hexahydricum</i>	1956
Loperamide oxide monohydrate	1930	<i>Magnesii glycerophosphas</i>	1957
<i>Loperamidi hydrochloridum</i>	1928	<i>Magnesii hydroxidum</i>	1957
<i>Loperamidi oxidum monohydricum</i>	1930	<i>Magnesii lactas dihydricus</i>	5.7-5049
Loratadine	5.6-4623	<i>Magnesii oxidum leve</i>	5.6-4629
<i>Loratadinum</i>	5.6-4623	<i>Magnesii oxidum ponderosum</i>	5.6-4629
Lorazepam	5.6-4625	<i>Magnesii peroxidum</i>	1959
<i>Lorazepamum</i>	5.6-4625	<i>Magnesii pidolas</i>	1960
Loss on drying (2.2.32.)	50	<i>Magnesii stearas</i>	1961
Loss on drying of extracts (2.8.17.)	222	<i>Magnesii subcarbonas levis</i>	5.3-3548
Lovage root	1932	<i>Magnesii subcarbonas ponderosus</i>	5.3-3547
Lovastatin	1933	<i>Magnesii sulfas heptahydricus</i>	1962
<i>Lovastatinum</i>	1933	<i>Magnesii trisilicas</i>	1963
Low-molecular-mass heparins	1717	Magnesium (2.4.6.)	104
Lozenges and pastilles	5.4-3846	Magnesium acetate tetrahydrate	1952
Lozenges, compressed	5.4-3846	Magnesium and alkaline-earth metals (2.4.7.)	104
Lubricant, silicone oil (3.1.8.)	287	Magnesium aspartate dihydrate	1953
<i>Lupuli flos</i>	1730	Magnesium carbonate, heavy	5.3-3547
Lymecycline	5.4-3969	Magnesium carbonate, light	5.3-3548
<i>Lymecyclinum</i>	5.4-3969	Magnesium chloride 4.5-hydrate	1955
Lynestrenol	1935	Magnesium chloride hexahydrate	1956
<i>Lynestrenolum</i>	1935	Magnesium glycerophosphate	1957
Lyophilisates, oral	5.8-5239	Magnesium hydroxide	1957
Lysine acetate	5.3-3542	Magnesium lactate dihydrate	5.7-5049
Lysine hydrochloride	1936	Magnesium oxide, heavy	5.6-4629
<i>Lysini acetas</i>	5.3-3542	Magnesium oxide, light	5.6-4629
<i>Lysini hydrochloridum</i>	1936	Magnesium peroxide	1959
<i>Lythri herba</i>	1927	Magnesium pidolate	1960
M			
Macrogol 15 hydroxystearate	1941	Magnesium stearate	1961
<i>Macrogol 20 glyceroli monostearas</i>	5.5-4271	Magnesium sulphate heptahydrate	1962
Macrogol 20 glycerol monostearate	5.5-4271	Magnesium trisilicate	1963
Macrogol 6 glycerol caprylocaprate	1941	Maize oil, refined	1964
<i>Macrogol 6 glyceroli caprylocapras</i>	1941	Maize starch	5.1-2965
<i>Macrogola</i>	1950	Malathion	1965
Macrogol cetostearyl ether	1943	<i>Malathionum</i>	1965
<i>Macrogolglyceridorum caprylocaprates</i>	1173	Maleic acid	1966
<i>Macrogolglyceridorum laurates</i>	5.5-4263	Malic acid	1966
		Mallow flower	1967
		Maltitol	1968
		Maltitol, liquid	5.5-4271
		<i>Maltitolum</i>	1968
		<i>Maltitolum liquidum</i>	5.5-4271

Maltodextrin.....	1970	Medicinal air, synthetic.....	932
<i>Maltodextrinum</i>	1970	Medium-chain triglycerides.....	2623
<i>Malvae sylvestris flos</i>	1967	Medroxyprogesterone acetate.....	5.3-3551
Mandarin oil.....	5.6-4630	<i>Medroxyprogesteroni acetas</i>	5.3-3551
Manganese glycerophosphate, hydrated.....	5.6-4631	Mefenamic acid.....	1984
Manganese sulphate monohydrate	1971	Mefloquine hydrochloride.....	1986
<i>Mangani glycerophosphas hydricus</i>	5.6-4631	<i>Mefloquini hydrochloridum</i>	1986
<i>Mangani sulfas monohydricus</i>	1971	Megestrol acetate.....	1987
Mannheimia vaccine (inactivated) for cattle	771	<i>Megestroli acetas</i>	1987
Mannheimia vaccine (inactivated) for sheep.....	772	Meglumine.....	5.4-3976
Mannitol.....	5.6-4631	<i>Megluminum</i>	5.4-3976
<i>Mannitolum</i>	5.6-4631	<i>Mel</i>	5.1-2946
Maprotiline hydrochloride	1973	<i>Melaleucae aetheroleum</i>	2534
<i>Maprotilini hydrochloridum</i>	1973	Melilot.....	5.3-3552
Marek's disease vaccine (live).....	5.6-4489	<i>Meliloti herba</i>	5.3-3552
<i>Marrubii herba</i>	5.1-3039	<i>Melissae folium</i>	1989
Marshmallow leaf	1974	Melissa leaf	1989
Marshmallow root.....	5.2-3232	Melting point - capillary method (2.2.14.).....	32
Mass spectrometry (2.2.43.).....	65	Melting point - instantaneous method (2.2.16.)	33
Mass uniformity of delivered doses from multidose containers (2.9.27.)	263	Melting point - open capillary method (2.2.15.)	33
Mass uniformity of single-dose preparations (2.9.5.)	233	Menadione	1990
Mastic.....	1975	<i>Menadionum</i>	1990
<i>Masticabilia gummis medicata</i>	5.2-3136	Meningococcal group C conjugate vaccine	680
<i>Mastix</i>	1975	Meningococcal polysaccharide vaccine	682
Materials based on non-plasticised poly(vinyl chloride) for containers for dry dosage forms for oral administration (3.1.11.).....	291	<i>Menthae arvensis aetheroleum partim mentholum depletum</i>	5.2-3235
Materials based on non-plasticised poly(vinyl chloride) for containers for non-injectable, aqueous solutions (3.1.10.)	289	<i>Menthae piperitae aetheroleum</i>	2206
Materials based on plasticised poly(vinyl chloride) for containers for aqueous solutions for intravenous infusion (3.1.14.)	296	<i>Menthae piperitae folium</i>	2205
Materials based on plasticised poly(vinyl chloride) for containers for human blood and blood components (3.1.1.1.)	269	Menthol, racemic.....	1991
Materials based on plasticised poly(vinyl chloride) for tubing used in sets for the transfusion of blood and blood components (3.1.1.2.).....	272	<i>Mentholum racemicum</i>	1991
Materials for containers for human blood and blood components (3.1.1.)	269	<i>Menyanthidis trifoliatae folium</i>	1115
Materials used for the manufacture of containers (3.1.)	269	Mepivacaine hydrochloride	1992
<i>Matricariae aetheroleum</i>	5.1-2967	<i>Mepivacaini hydrochloridum</i>	1992
<i>Matricariae extractum fluidum</i>	5.1-2966	Meprobamate	1993
<i>Matricariae flos</i>	5.1-2965	<i>Meprobamatum</i>	1993
Matricaria flower	5.1-2965	Mepyramine maleate	5.7-5049
Matricaria liquid extract	5.1-2966	<i>Mepyramini maleas</i>	5.7-5049
Matricaria oil.....	5.1-2967	Mercaptopurine	1995
<i>Maydis amyllum</i>	5.1-2965	<i>Mercaptopurinum</i>	1995
<i>Maydis oleum raffinatum</i>	1964	Mercuric chloride	1995
Meadowsweet	1980	Mesalazine	1996
Measles immunoglobulin, human	1742	<i>Mesalazinum</i>	1996
Measles, mumps and rubella vaccine (live)	678	Mesna.....	5.1-2971
Measles vaccine (live)	679	<i>Mesnum</i>	5.1-2971
Measurement of consistency by penetrometry (2.9.9.)	235	Mesterolone	1999
Mebendazole	1981	<i>Mesterolonom</i>	1999
<i>Mebendazolum</i>	1981	Mestranol	2000
Meclozine hydrochloride	1982	<i>Mestranolum</i>	2000
<i>Meclozini hydrochloridum</i>	1982	Metacresol	5.2-3232
Medicated chewing gum, dissolution test for (2.9.25.)	5.2-3116	<i>Metacresolum</i>	5.2-3232
Medicated chewing gums	5.2-3136	Metamizole sodium	2002
Medicated feeding stuffs for veterinary use, premixes for	617	<i>Metamizolum natricum</i>	2002
Medicated foams	604	Metformin hydrochloride	2003
Medicated plasters	5.5-4165	<i>Metformini hydrochloridum</i>	2003
Medicated tampons	628	Methacrylic acid - ethyl acrylate copolymer (1:1)	5.7-5050
Medicated vaginal tampons	5.5-4170	Methacrylic acid - ethyl acrylate copolymer (1:1) dispersion 30 per cent	2005
Medicinal air.....	929	Methacrylic acid - methyl methacrylate copolymer (1:1)	2006
		Methacrylic acid - methyl methacrylate copolymer (1:2)	2007
		Methadone hydrochloride	5.5-4272
		<i>Methadoni hydrochloridum</i>	5.5-4272
		Methanol	5.2-3234
		Methanol and 2-propanol, test for (2.9.11.)	5.3-3362
		<i>Methanolum</i>	5.2-3234
		Methaqualone	2008
		<i>Methaqualonum</i>	2008
		Methenamine	2009
		<i>Methenaminum</i>	2009
		Methionine	2010

Methionine ($[^{11}\text{C}]$ methyl) injection, L-	834	<i>Miconazoli nitras</i>	2043
Methionine, DL-	2010	<i>Miconazolum</i>	2042
<i>Methioninum</i>	2010	Microbial enumeration tests (microbiological examination of non-sterile products) (2.6.12.)	5.6-4398
Methods in pharmacognosy (2.8.)	215	Microbiological assay of antibiotics (2.7.2.)	188
Methods of preparation of homoeopathic stocks and potentisation	5.8-5260	Microbiological control of cellular products (2.6.27.)	5.6-4414
Methods of preparation of sterile products (5.1.1.)	445	Microbiological examination of non-sterile products: test for specified micro-organisms (2.6.13.)	5.6-4404
Methotrexate	5.6-4633	Microbiological examination of non-sterile products: total viable aerobic count (2.6.12.)	5.6-4398
<i>Methotrexatum</i>	5.6-4633	Microbiological quality, alternative methods for control of (5.1.6.)	5.5-4131
Methylatropine bromide	2014	Microbiological quality of pharmaceutical preparations (5.1.4.)	5.6-4451
Methylatropine nitrate	2015	Microcrystalline cellulose	5.7-4985
<i>Methylatropini bromidum</i>	2014	Micro determination of water (2.5.32.)	137
<i>Methylatropini nitras</i>	2015	Microscopy, optical (2.9.37.)	5.3-3366
Methylcellulose	5.7-5051	Midazolam	5.4-3979
<i>Methylcellulosum</i>	5.7-5051	<i>Midazolamum</i>	5.4-3979
Methyldopa	2016	Milk thistle dry extract, refined and standardised	5.6-4635
<i>Methyldopum</i>	2016	Milk-thistle fruit	5.7-5055
Methylene blue	5.4-3977	<i>Millefolii herba</i>	5.7-5145
Methylene chloride	2017	Minimising the risk of transmitting animal spongiform encephalopathy agents via human and veterinary medicinal products (5.2.8.)	463
<i>Methyleni chloridum</i>	2017	Minocycline hydrochloride dihydrate	5.7-5056
Methylhydroxyethylcellulose	2018	<i>Minocyclini hydrochloridum dihydricum</i>	5.7-5056
<i>Methylhydroxyethylcellulosum</i>	2018	Minoxidil	5.1-2974
<i>Methylis nicotinas</i>	5.1-2972	<i>Minoxidilum</i>	5.1-2974
<i>Methylis parahydroxybenzoas</i>	2013	Mint oil, partly dementholised	5.2-3235
<i>Methylis parahydroxybenzoas natricum</i>	2441	Mirtazapine	5.8-5334
<i>Methylis salycylas</i>	2014	<i>Mirtazapinum</i>	5.8-5334
Methyl nicotinate	5.1-2972	Misoprostol	5.3-3553
Methyl parahydroxybenzoate	2013	<i>Misoprostolum</i>	5.3-3553
Methylpentoses in polysaccharide vaccines (2.5.21.)	133	Mitomycin	2051
Methylphenobarbital	2019	<i>Mitomycinum</i>	2051
<i>Methylphenobarbitalum</i>	2019	Mitoxantrone hydrochloride	5.6-4637
Methylprednisolone	2020	<i>Mitoxantri hydrochloridum</i>	5.6-4637
Methylprednisolone acetate	2022	Modafinil	5.6-4638
Methylprednisolone hydrogen succinate	2024	<i>Modafinilum</i>	5.6-4638
<i>Methylprednisoloni acetas</i>	2022	Modified-release capsules	5.5-4156
<i>Methylprednisoloni hydrogenosuccinas</i>	2024	Modified-release granules	5.2-3141
<i>Methylprednisolonom</i>	2020	Modified-release tablets	5.8-5240
Methylpyrrolidone, N-	2026	Molecular mass distribution in dextrans (2.2.39.)	57
<i>Methylrosanilinii chloridum</i>	5.1-2973	Molgramostim concentrated solution	2054
Methylrosanilinium chloride	5.1-2973	<i>Molgramostimi solutio concentrata</i>	2054
Methyl salicylate	2014	Mometasone furoate	5.7-5058
Methyltestosterone	2027	<i>Mometasoni furoas</i>	5.7-5058
<i>Methyltestosteronum</i>	2027	Monoclonal antibodies for human use	5.8-5224
<i>Methylthioninii chloridum</i>	5.4-3977	Morantel hydrogen tartrate for veterinary use	5.7-5059
Methylthioninium chloride	5.4-3977	<i>Moranteli hydrogenotartras ad usum veterinarium</i>	5.7-5059
Metixene hydrochloride	2029	Morphine hydrochloride	5.2-3237
<i>Metixeni hydrochloridum</i>	2029	Morphine sulphate	5.2-3238
Metoclopramide	5.7-5053	<i>Morphini hydrochloridum</i>	5.2-3237
Metoclopramide hydrochloride	2031	<i>Morphini sulfas</i>	5.2-3238
<i>Metoclopramidi hydrochloridum</i>	2031	Moss, Iceland	5.3-3525
<i>Metoclopramidum</i>	5.7-5053	Mother tinctures for homoeopathic preparations	894
Metolazone	5.8-5333	Motherwort	2063
<i>Metolazonum</i>	5.8-5333	Mouthwashes	5.4-3845
<i>Metoprololi succinas</i>	2032	Moxifloxacin hydrochloride	5.8-5335
<i>Metoprololi tartras</i>	2034	<i>Moxifloxacini hydrochloridum</i>	5.8-5335
Metoprolol succinate	2032	Moxonidine	2064
Metoprolol tartrate	2034	<i>Moxonidinum</i>	2064
Metrifonate	2035	Mucoadhesive preparations	5.4-3847
<i>Metrifonatum</i>	2035	Mullein flower	2065
Metronidazole	2037	Multidose containers, uniformity of mass of delivered doses (2.9.27.)	263
Metronidazole benzoate	2038		
<i>Metronidazoli benzoas</i>	2038		
<i>Metronidazolum</i>	2037		
Mexiletine hydrochloride	2039		
<i>Mexiletinii hydrochloridum</i>	2039		
Mianserin hydrochloride	2041		
<i>Mianserini hydrochloridum</i>	2041		
Miconazole	2042		
Miconazole nitrate	2043		

Mumps vaccine (live)	684	<i>Natrii calcii edetas</i>	5.7-5107
Mupirocin	2065	<i>Natrii caprylas</i>	2423
Mupirocin calcium	2067	<i>Natrii carbonas anhydricus</i>	5.1-3008
<i>Mupirocinum</i>	2065	<i>Natrii carbonas decahydricus</i>	5.1-3008
<i>Mupirocinum calcicum</i>	2067	<i>Natrii carbonas monohydricus</i>	5.1-3009
<i>Musci medicati</i>	604	<i>Natrii cetyl-o- et stearylotosulfas</i>	2426
Mycobacteria (2.6.2.)	149	<i>Natrii chloridum</i>	2428
<i>Mycophenolas mofetil</i>	5.2-3239	<i>Natrii chromatis (⁵¹Cr) solutio sterilis</i>	840
Mycophenate mofetil	5.2-3239	<i>Natrii citras</i>	2429
Mycoplasma gallisepticum vaccine (inactivated)	5.6-4491	<i>Natrii cromoglicas</i>	2429
Mycoplasmas (2.6.7.)	5.8-5201	<i>Natrii cyclamas</i>	2430
<i>myo-Inositol</i>	5.8-5325	<i>Natrii dihydrogenophosphas dihydricus</i>	2431
<i>myo-Inositolum</i>	5.8-5325	<i>Natrii docusas</i>	5.6-4565
<i>Myristicae fragrantis aetheroleum</i>	2123	<i>Natrii fluoridi (¹⁸F) solutio inyectabilis</i>	841
Myrrh	2069	<i>Natrii fluoridum</i>	2432
<i>Myrrha</i>	2069	<i>Natrii fusidas</i>	2433
<i>Myrrhae tinctura</i>	2069	<i>Natrii glycerophosphas hydricus</i>	2434
Myrrh tincture	2069	<i>Natrii hyaluronas</i>	2434
<i>Myrtilli fructus recens</i>	1099	<i>Natrii hydrogenocarbonas</i>	2437
<i>Myrtilli fructus siccus</i>	1099	<i>Natrii hydroxidum</i>	2437
Myxomatosis vaccine (live) for rabbits	775	<i>Natrii iodidi (¹²³I) solutio ad radio-signandum</i>	5.5-4181
N		<i>Natrii iodidi (¹²³I) solutio inyectabilis</i>	842
Nabumetone	2073	<i>Natrii iodidi (¹³¹I) capsulae ad usum diagnosticum</i>	843
<i>Nabumetonum</i>	2073	<i>Natrii iodidi (¹³¹I) capsulae ad usum therapeuticum</i>	5.2-3157
<i>N-Acetyltryptophan</i>	918	<i>Natrii iodidi (¹³¹I) solutio</i>	844
<i>N-Acetyltryptophanum</i>	918	<i>Natrii iodidi (¹³¹I) solutio ad radio-signandum</i>	845
<i>N-Acetyltyrosine</i>	920	<i>Natrii iodidum</i>	2438
<i>N-Acetyltyrosinum</i>	920	<i>Natrii iodohippurati (¹²³I) solutio inyectabilis</i>	845
Nadolol	2074	<i>Natrii iodohippurati (¹³¹I) solutio inyectabilis</i>	846
<i>Nadololum</i>	2074	<i>Natrii lactatis solutio</i>	2438
Nadroparin calcium	2075	<i>Natrii laurilsulfas</i>	2440
<i>Nadroparinum calcicum</i>	2075	<i>Natrii metabolisulfis</i>	2441
Naftidrofuryl hydrogen oxalate	2078	<i>Natrii molybdas dihydricus</i>	2442
<i>Naftidrofuryli hydrogenooxalas</i>	2078	<i>Natrii molybdatis (⁹⁹Mo) fissione formati solutio</i>	5.7-4959
Nalidixic acid	2080	<i>Natrii nitris</i>	2443
Naloxone hydrochloride dihydrate	5.7-5063	<i>Natrii nitroprussias</i>	2443
<i>Naloxoni hydrochloridum dihydricum</i>	5.7-5063	<i>Natrii perboras hydricus</i>	2444
Naltrexone hydrochloride	5.1-2979	<i>Natrii pertechnetatis (^{99m}Tc) fissione formati solutio inyectabilis</i>	847
<i>Naltrexoni hydrochloridum</i>	5.1-2979	<i>Natrii pertechnetatis (^{99m}Tc) sine fissione formati solutio inyectabilis</i>	848
Nandrolone decanoate	5.5-4277	<i>Natrii phosphatis (³²P) solutio inyectabilis</i>	849
<i>Nandroloni decanoas</i>	5.5-4277	<i>Natrii picosulfas</i>	2445
Naphazoline hydrochloride	2082	<i>Natrii polystyrenesulfonas</i>	2446
Naphazoline nitrate	5.3-3561	<i>Natrii propionas</i>	2447
<i>Naphazolini hydrochloridum</i>	2082	<i>Natrii salicylas</i>	2449
<i>Naphazolini nitras</i>	5.3-3561	<i>Natrii selenis pentahydricus</i>	5.4-4018
Naproxen	5.2-3245	<i>Natrii (S)-lactatis solutio</i>	2439
Naproxen sodium	5.6-4643	<i>Natrii stearas</i>	5.7-5108
<i>Naproxenum</i>	5.2-3245	<i>Natrii stearylis fumaras</i>	2453
<i>Naproxenum natricum</i>	5.6-4643	<i>Natrii sulfas anhydricus</i>	2454
Narrow-leaved coneflower root	5.7-5064	<i>Natrii sulfas decahydricus</i>	2455
Nasal drops and liquid nasal sprays	5.6-4473	<i>Natrii sulfis anhydricus</i>	5.6-4679
<i>Nasalia</i>	5.6-4473	<i>Natrii sulfis heptahydricus</i>	5.6-4680
Nasal powders	5.6-4474	<i>Natrii thiosulfas</i>	5.1-3009
Nasal preparations	5.6-4473	<i>Natrii valproas</i>	2457
Nasal preparations, semi-solid	5.6-4474	Near-infrared spectrophotometry (2.2.40.)	59
Nasal sprays (liquid) and nasal drops	5.6-4473	Neohesperidin-dihydrochalcone	2085
Nasal sticks	5.6-4474	<i>Neohesperidin-dihydrochalconum</i>	2085
Nasal washes	5.6-4474	<i>Neomycini sulfas</i>	2086
<i>Natrii acetas trihydricus</i>	2415	Neomycin sulphate	2086
<i>Natrii acetatis (^{1-¹¹C}) solutio inyectabilis</i>	5.4-3885	Neonatal piglet colibacillosis vaccine (inactivated)	776
<i>Natrii alendronas</i>	2416	Neonatal ruminant colibacillosis vaccine (inactivated)	778
<i>Natrii alginas</i>	2417	Neostigmine bromide	2088
<i>Natrii amidotrizoas</i>	2418	Neostigmine metilsulfate	2089
<i>Natrii aminosalicylas dihydricus</i>	2419	<i>Neostigmini bromidum</i>	2088
<i>Natrii ascorbas</i>	5.6-4679	<i>Neostigmini metilsulfas</i>	2089
<i>Natrii aurothiomalas</i>	5.8-5363	<i>Neroli aetheroleum</i>	5.3-3562
<i>Natrii benzoas</i>	2421		
<i>Natrii bromidum</i>	2422		

Neroli oil	5.3-3562
<i>Netilmicini sulfas</i>	2089
Netilmicin sulphate.....	2089
Nettle leaf.....	5.6-4644
Neurovirulence test for poliomyelitis vaccine (oral) (2.6.19.)	172
Neurovirulence test of live viral vaccines (2.6.18.)	172
Nevirapine, anhydrous.....	5.4-3985
<i>Nevirapinum anhydricum</i>	5.4-3985
Newcastle disease vaccine (inactivated).....	5.6-4492
Newcastle disease vaccine (live).....	781
Nicergoline	2091
<i>Nicergolinum</i>	2091
<i>Nicethamidum</i>	2100
Nickel in hydrogenated vegetable oils (2.4.31.).....	5.7-4781
Nickel in polyols (2.4.15.).....	108
Niclosamide, anhydrous	2092
Niclosamide monohydrate	2093
<i>Niclosamidum anhydricum</i>	2092
<i>Niclosamidum monohydricum</i>	2093
Nicotinamide	2094
<i>Nicotinamidum</i>	2094
Nicotine	2095
Nicotine resinate	2096
Nicotinic acid	2097
<i>Nicotini resinas</i>	2096
<i>Nicotinum</i>	2095
Nifedipine.....	2098
<i>Nifedipinum</i>	2098
Nifuroxazide	2099
<i>Nifuroxazidum</i>	2099
Nikethamide	2100
Nimesulide	5.8-5339
<i>Nimesulidum</i>	5.8-5339
Nimodipine	5.4-3986
<i>Nimodipinum</i>	5.4-3986
Nitrazepam	2103
<i>Nitrazepamum</i>	2103
Nitrendipine	2104
<i>Nitrendipinum</i>	2104
Nitric acid	2105
Nitric oxide	2105
Nitrofural	2106
<i>Nitrofuralum</i>	2106
Nitrofurantoin.....	2107
<i>Nitrofurantoinum</i>	2107
Nitrogen	2108
Nitrogen determination by sulphuric acid digestion (2.5.9.)	129
Nitrogen determination, primary aromatic amino (2.5.8.)	129
<i>Nitrogenii oxidum</i>	2105
<i>Nitrogenium</i>	2108
<i>Nitrogenium oxygenio depletum</i>	2109
Nitrogen, low-oxygen.....	2109
Nitrogen monoxide and nitrogen dioxide in gases (2.5.26.)	135
Nitrous oxide.....	5.7-5067
Nitrous oxide in gases (2.5.35.)	141
Nizatidine.....	2111
<i>Nizatidinum</i>	2111
N-Methylpyrrolidone.....	2026
<i>N-Methylpyrrolidonum</i>	2026
<i>N,N-Dimethylaniline</i> (2.4.26.)	119
Nomegestrol acetate.....	5.6-4646
<i>Nomegestroli acetas</i>	5.6-4646
Nonoxinol 9	2114
<i>Nonoxinolum 9</i>	2114
Non-sterile products, microbiological examination of (test for specified micro-organisms) (2.6.13.)	5.6-4404
Non-sterile products, microbiological examination of (total viable aerobic count) (2.6.12.)	5.6-4398
Noradrenaline hydrochloride	5.7-5068
Noradrenaline tartrate	5.7-5070
<i>Noradrenalinum hydrochloridum</i>	5.7-5068
<i>Noradrenalinum tartras</i>	5.7-5070
<i>Norcholesteroli iodinati (¹³¹I) solutio injectabilis</i>	836
Norcholesterol injection, iodinated (¹³¹ I)	836
Norethisterone.....	5.5-4278
Norethisterone acetate	2117
<i>Norethisteroni acetas</i>	2117
<i>Norethisteronum</i>	5.5-4278
Norfloxacin	2118
<i>Norfloxacinum</i>	2118
Norgestrel	2119
<i>Norgestrelum</i>	2119
Normal immunoglobulin for intravenous administration, human	5.6-4601
Normal immunoglobulin, human	5.6-4599
Nortriptyline hydrochloride	5.3-3565
<i>Nortriptylini hydrochloridum</i>	5.3-3565
Noscapine	2121
Noscapine hydrochloride.....	2122
<i>Noscapini hydrochloridum</i>	2122
<i>Noscapinum</i>	2121
Nuclear magnetic resonance spectrometry (2.2.33.)	51
Nucleic acid amplification techniques (2.6.21.)	5.5-4111
Nucleic acids in polysaccharide vaccines (2.5.17.)	132
Numeration of CD34/CD45+ cells in haematopoietic products (2.7.23.)	5.6-4421
Nutmeg oil	2123
Nystatin	2124
<i>Nystatinum</i>	2124
O	
O-Acetyl in polysaccharide vaccines (2.5.19.)	132
Oak bark	2129
Octoxinol 10	5.2-3251
<i>Octoxinolum 10</i>	5.2-3251
Octyldecanoil	5.6-4651
<i>Octyldodecanolum</i>	5.6-4651
Octyl gallate	2129
<i>Octylis gallas</i>	2129
Odour (2.3.4.)	99
Odour and taste of essential oils (2.8.8.)	216
<i>Oenotherae oleum raffinatum</i>	5.5-4227
Ofloxacin	2131
<i>Ofloxacinum</i>	2131
Oils, essential	5.8-5218
Oils, fatty, vegetable	5.8-5233
Oils rich in omega-3 acids, composition of fatty acids in (2.4.29.)	5.5-4107
Oils rich in omega-3 acids, total cholesterol in (2.4.32.)	5.8-5197
Ointments	5.5-4165
<i>Oleae folium</i>	5.8-5343
<i>Olea herbaria</i>	5.8-5233
Oleic acid	2132
Oleoyl macroglycerides	5.5-4283
Oleyl alcohol	2134
<i>Olibanum indicum</i>	5.7-5031
<i>Olivae oleum raffinatum</i>	5.4-3991
<i>Olivae oleum virginale</i>	2136
Olive leaf	5.8-5343
Olive oil, refined	5.4-3991
Olive oil, virgin	2136
Olsalazine sodium	5.7-5075

<i>Olsalazinum natricum</i>	5.7-5075
Omega-3-acid ethyl esters 60.....	5.4-3992
Omega-3-acid ethyl esters 90.....	5.3-3571
<i>Omega-3 acidorum esteri ethylici</i> 60.....	5.4-3992
<i>Omega-3 acidorum esteri ethylici</i> 90.....	5.3-3571
<i>Omega-3 acidorum triglycerida</i>	5.4-3995
Omega-3-acids, composition of fatty acids in oils rich in (2.4.29.).....	5.5-4107
Omega-3-acids, fish oil rich in	5.4-3941
Omega-3 acids, total cholesterol in oils rich in (2.4.32.).....	5.8-5197
Omega-3-acid triglycerides.....	5.4-3995
Omeprazole	5.2-3251
Omeprazole sodium.....	2148
<i>Omeprazolum</i>	5.2-3251
<i>Omeprazolum natricum</i>	2148
Ondansetron hydrochloride dihydrate	2149
<i>Ondansetroni hydrochloridum dihydricum</i>	2149
<i>Ononis radix</i>	2361
Opalescence of liquids, clarity and degree of (2.2.1.)	5.7-4777
<i>Ophthalmica</i>	5.5-4157
Ophthalmic inserts	5.5-4159
<i>Opii extractum siccum normatum</i>	5.7-5077
<i>Opii pulvis normatus</i>	5.3-3573
<i>Opii tinctura normata</i>	5.7-5078
<i>Opium crudum</i>	5.3-3575
Opium dry extract, standardised	5.7-5077
Opium, prepared.....	5.3-3573
Opium, raw	5.3-3575
Opium tincture, standardised.....	5.7-5078
Optical microscopy (2.9.37.)	5.3-3366
Optical rotation (2.2.7.)	5.6-4383
Oral drops	5.6-4472
Oral lyophilisates.....	5.8-5239
Oral powders.....	5.2-3147
Oral solutions, emulsions and suspensions	5.6-4471
Oral use, liquid preparations for.....	5.6-4471
Orciprenaline sulphate.....	5.3-3576
<i>Orciprenalini sulfas</i>	5.3-3576
Oregano	2155
Organ preservation, solutions for	2458
Oriental cashew for homoeopathic preparations.....	5.3-3430
<i>Origani herba</i>	2155
Orodispersible tablets	5.8-5240
Oromucosal capsules	5.4-3847
Oromucosal drops, oromucosal sprays and sublingual sprays.....	5.4-3845
Oromucosal preparations	5.4-3844
Oromucosal preparations, semi-solid	5.4-3845
Oromucosal solutions and oromucosal suspensions	5.4-3845
Oromucosal sprays, oromucosal drops and sublingual sprays.....	5.4-3844
Oromucosal suspensions and oromucosal solutions	5.4-3844
Orphenadrine citrate	2156
Orphenadrine hydrochloride	2157
<i>Orphenadrini citras</i>	2156
<i>Orphenadrini hydrochloridum</i>	2157
<i>Orthosiphonis folium</i>	5.6-4617
<i>Oryzae amyllum</i>	2369
Osmolality (2.2.35.)	54
Ouabain	2158
<i>Ouabainum</i>	2158
Oxacillin sodium monohydrate	5.6-4651
<i>Oxacillinum natricum monohydricum</i>	5.6-4651
Oxaliplatin	2159
<i>Oxaliplatinum</i>	2159
Oxazepam	5.5-4283
<i>Oxazepamum</i>	5.5-4283
Oxeladin hydrogen citrate	2163
<i>Oxeladini hydrogenocitras</i>	2163
Oxfendazole for veterinary use	2164
<i>Oxfendazolum ad usum veterinarium</i>	2164
Oxidising substances (2.5.30.)	137
<i>Oxitropii bromidum</i>	5.6-4653
Oxitropium bromide	5.6-4653
Oxolinic acid	2165
Oxprenolol hydrochloride	2166
<i>Oxprenololi hydrochloridum</i>	2166
Oxybuprocaine hydrochloride	2167
<i>Oxybuprocaini hydrochloridum</i>	2167
Oxybutynin hydrochloride	5.7-5079
<i>Oxybutynini hydrochloridum</i>	5.7-5079
Oxycodone hydrochloride	5.1-2987
<i>Oxycodonii hydrochloridum</i>	5.1-2987
Oxygen	2169
Oxygen (¹⁵ O)	837
Oxygen-flask method (2.5.10.)	130
Oxygen in gases (2.5.27.)	136
<i>Oxygenium</i>	2169
<i>Oxygenium (¹⁵O)</i>	837
Oxymetazoline hydrochloride	2170
<i>Oxymetazoloni hydrochloridum</i>	2170
Oxytetracycline dihydrate	5.5-4285
Oxytetracycline hydrochloride	5.5-4286
<i>Oxytetracyclini hydrochloridum</i>	5.5-4286
<i>Oxytetracyclinum dihydricum</i>	5.5-4285
Oxytocin	5.8-5344
Oxytocin concentrated solution	5.8-5345
<i>Oxytocini solutio concentrata</i>	5.8-5345
<i>Oxytocinum</i>	5.8-5344

P

<i>Paclitaxel</i>	5.8-5349
<i>Paclitaxelum</i>	5.8-5349
Pale coneflower root	5.7-5085
Palmitic acid	2179
Pamidronate disodium pentahydrate	5.4-4003
Pancreas powder	5.6-4659
<i>Pancreatis pulvis</i>	5.6-4659
<i>Pancuronii bromidum</i>	5.5-4291
Pancuronium bromide	5.5-4291
Pansy, wild (flowering aerial parts)	2700
Papaverine hydrochloride	2183
<i>Papaverini hydrochloridum</i>	2183
<i>Papaveris rhoeados flos</i>	2359
Paper chromatography (2.2.26.)	40
Paracetamol	2184
<i>Paracetamolum</i>	2184
Paraffin, hard	2186
Paraffin, light liquid	2186
Paraffin, liquid	2187
<i>Paraffinum liquidum</i>	2187
<i>Paraffinum perliquidum</i>	2186
<i>Paraffinum solidum</i>	2186
Paraffin, white soft	2187
Paraffin, yellow soft	2188
Parainfluenza virus vaccine (live), bovine, freeze-dried	732
Parainfluenza virus vaccine (live), canine	742
Paraldehyde	2189
<i>Paraldehydum</i>	2189
Paramyxovirus 1 (Newcastle disease) vaccine (inactivated), avian	5.6-4492
<i>Parenteralia</i>	5.2-3144
Parenteral preparations	5.2-3144
Parenteral preparations, test for extractable volume of (2.9.17.)	5.3-3363

Parnaparin sodium	2189
<i>Parnaparinum natricum</i>	2189
Paroxetine hydrochloride, anhydrous	5.7-5086
Paroxetine hydrochloride hemihydrate.....	5.7-5089
<i>Paroxetini hydrochloridum anhydricum</i>	5.7-5086
<i>Paroxetini hydrochloridum hemihydricum</i>	5.7-5089
Particles, fine, aerodynamic assessment of in preparations for inhalation (2.9.18.).....	5.2-3103
Particle size analysis by laser light diffraction (2.9.31.)	5.6-4429
Particle-size distribution estimation by analytical sieving (2.9.38.)	5.3-3368
Particulate contamination: sub-visible particles (2.9.19.)	253
Particulate contamination: visible particles (2.9.20.).....	255
Parvovirosis vaccine (inactivated), canine	743
Parvovirosis vaccine (inactivated), porcine	787
Parvovirosis vaccine (live), canine	744
<i>Passiflorae herba</i>	2192
<i>Passiflorae herbae extractum siccum</i>	5.3-3585
Passion flower	2192
Passion flower dry extract	5.3-3585
Pastes.....	5.5-4165
Pasteurella vaccine (inactivated) for sheep	783
Pastilles and lozenges.....	5.4-3846
Patches, transdermal.....	5.2-3146
Patches, transdermal, dissolution test for (2.9.4.)	231
<i>Pefloxacini mesilas dihydricus</i>	2193
Pefloxacin mesilate dihydrate	2193
<i>Pelargonii radix</i>	5.7-5091
Pelargonium root.....	5.7-5091
<i>Penbutololi sulfas</i>	2195
Penbutolol sulphate	2195
Penetrometry, measurement of consistency (2.9.9.)	235
Penicillamine.....	5.3-3586
<i>Penicillaminum</i>	5.3-3586
<i>Pentaerythrityli tetranitras dilutus</i>	2198
Pentaerythrityl tetrinitrate, diluted	2198
Pentamidine diisetonate.....	5.3-3588
<i>Pentamidini diisetionas</i>	5.3-3588
Pentazocine	5.1-2991
Pentazocine hydrochloride	5.1-2991
Pentazocine lactate	5.1-2992
<i>Pentazocini hydrochloridum</i>	5.1-2991
<i>Pentazocini lactas</i>	5.1-2992
<i>Pentazocinum</i>	5.1-2991
Pentobarbital	2201
Pentobarbital sodium	2202
<i>Pentobarbitum</i>	2201
<i>Pentobarbitum natricum</i>	2202
Pentoxyfylline	5.2-3258
<i>Pentoxyfyllinum</i>	5.2-3258
Pentoxyverine hydrogen citrate	2204
<i>Pentoxyverini hydrogenocitras</i>	2204
Peppermint leaf	2205
Peppermint oil	2206
<i>Pepsini pulvis</i>	2207
Pepsin powder	2207
Peptide mapping (2.2.55.)	82
Peptides, synthetic, acetic acid in (2.5.34.).....	141
Pergolide mesilate.....	2209
<i>Pergolidi mesilas</i>	2209
Perindopril <i>tert</i> -butylamine	5.3-3589
Peritoneal dialysis, solutions for	2212
Peroxide value (2.5.5.).....	128
Perphenazine	2214
<i>Perphenazinum</i>	2214
Pertussis (acellular, component), diphtheria and tetanus vaccine (adsorbed).....	5.4-3851
Pertussis (acellular, component), diphtheria, tetanus and haemophilus type b conjugate vaccine (adsorbed)	5.4-3852
Pertussis (acellular, component), diphtheria, tetanus and hepatitis B (rDNA) vaccine (adsorbed)	5.4-3854
Pertussis (acellular, component), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed)	5.4-3856
Pertussis (acellular, component), diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	5.6-4483
Pertussis (acellular, component), diphtheria, tetanus, hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3858
Pertussis (acellular, component), diphtheria, tetanus, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3861
Pertussis, diphtheria, tetanus and poliomyelitis (inactivated) vaccine (adsorbed)	5.4-3864
Pertussis, diphtheria, tetanus, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3866
Pertussis vaccine	685
Pertussis vaccine (acellular), assay of (2.7.16.)	208
Pertussis vaccine (acellular, component, adsorbed)	5.3-3407
Pertussis vaccine (acellular, co-purified, adsorbed)	688
Pertussis vaccine (adsorbed)	690
Pertussis vaccine, assay of (2.7.7.)	197
Peru balsam.....	2215
Pessaries.....	5.5-4168
Pessaries and suppositories, disintegration of (2.9.2.)	227
Pessaries and suppositories, resistance to rupture (2.9.24.)	258
Pesticide residues (2.8.13.)	218
Pethidine hydrochloride	2216
<i>Pethidini hydrochloridum</i>	2216
Pharmaceutical technical procedures (2.9.)	225
Pharmacognosy, methods in (2.8.)	215
Pharmacopoeial harmonisation (5.8.)	551
Phenazone	2217
<i>Phenazonum</i>	2217
Pheniramine maleate	2218
<i>Pheniramini maleas</i>	2218
Phenobarbital	2219
Phenobarbital sodium	2220
<i>Phenobarbitum</i>	2219
<i>Phenobarbitum natricum</i>	2220
Phenol	2221
Phenol in immunosera and vaccines (2.5.15.)	131
Phenolphthalein	2222
<i>Phenolphthaleinum</i>	2222
Phenolsulfonphthalein	2222
<i>Phenolsulfonphthaleinum</i>	2222
<i>Phenolut</i>	2221
Phenothiazines, identification by thin-layer chromatography (2.3.3.)	99
Phenoxyethanol	2223
<i>Phenoxyethanolum</i>	2223
Phenoxymethylpenicillin	5.1-2992
Phenoxymethylpenicillin potassium	5.3-3591
<i>Phenoxyethylpenicillinum</i>	5.1-2992
<i>Phenoxyethylpenicillinum kalicum</i>	5.3-3591
Phentolamine mesilate	2227
<i>Phentolamini mesilas</i>	2227
Phenylalanine	2228
<i>Phenylalaninum</i>	2228
Phenylbutazone	2229
<i>Phenylbutazonum</i>	2229
Phenylephrine	5.7-5092
Phenylephrine hydrochloride	5.7-5093
<i>Phenylephrini hydrochloridum</i>	5.7-5093
<i>Phenylephrinum</i>	5.7-5092

<i>Phenylhydrargyri acetas</i>	2232	<i>Piroxicamum</i>	2259
<i>Phenylhydrargyri boras</i>	2233	<i>Piscis oleum omega-3 acidis abundans</i>	5.4-3941
<i>Phenylhydrargyri nitras</i>	2234	<i>Pivampicillin</i>	2261
Phenylmercuric acetate	2232	<i>Pivampicillinum</i>	2261
Phenylmercuric borate	2233	<i>Pivmecillinam hydrochloride</i>	2262
Phenylmercuric nitrate	2234	<i>Pivmecillinami hydrochloridum</i>	2262
Phenylpropanolamine hydrochloride	2234	<i>Plantae ad ptisanam</i>	573
<i>Phenylpropanolamini hydrochloridum</i>	2234	<i>Plantae medicinales</i>	572
Phenytoin	2235	<i>Plantae medicinales ad praeparationes homoeopathicas</i>	5.2-3161
Phenytoin sodium	2236	<i>Plantae medicinales praeparatore</i>	572
<i>Phentyoinum</i>	2235	<i>Plantaginis lanceolatae folium</i>	2368
<i>Phentyoinum natricum</i>	2236	<i>Plantaginis ovatae semen</i>	1850
Phloroglucinol, anhydrous	5.3-3593	<i>Plantaginis ovatae seminis tegumentum</i>	5.7-5037
Phloroglucinol dihydrate	5.3-3594	Plasma for fractionation, human	5.6-4603
<i>Phloroglucinolum anhydricum</i>	5.3-3593	<i>Plasma humanum ad separationem</i>	5.6-4603
<i>Phloroglucinolum dihydricum</i>	5.3-3594	<i>Plasma humanum coagamentatum conditumque ad extingendum virum</i>	5.6-4604
Pholcodine	2237	Plasma (pooled and treated for virus inactivation), human	5.6-4604
<i>Pholcodinum</i>	2237	Plasmid vectors for human use	5.6-4466
Phosphates (2.4.11.)	108	Plasmid vectors for human use, bacterial cells used for the manufacture of	5.6-4468
Phosphoric acid, concentrated	2237	Plasters, medicated	5.5-4164
Phosphoric acid, dilute	2238	Plastic additives (3.1.13.)	293
Phosphorus in polysaccharide vaccines (2.5.18.)	132	Plastic containers and closures for pharmaceutical use (3.2.2.)	308
pH, potentiometric determination of (2.2.3.)	26	Plastic containers for aqueous solutions for parenteral infusion (3.2.2.1.)	309
<i>Phthalylsulfathiazole</i>	2238	Plastic containers for human blood and blood components, sterile (3.2.3.)	309
<i>Phthalylsulfathiazolum</i>	2238	Plastic syringes, single-use, sterile (3.2.8.)	314
Physical and physicochemical methods (2.2.)	23	Pneumococcal polysaccharide conjugate vaccine (adsorbed)	5.5-4177
Physostigmine salicylate	2239	Pneumococcal polysaccharide vaccine	691
Physostigmine sulphate	2240	Poliomyelitis (inactivated), diphtheria and tetanus vaccine (adsorbed, reduced antigen(s) content)	5.6-4481
<i>Physostigmini salicylas</i>	2239	Poliomyelitis (inactivated), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed)	5.4-3856
<i>Physostigmini sulfas</i>	2240	Poliomyelitis (inactivated), diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed, reduced antigen(s) content)	5.6-4483
Phytomenadione	5.6-4661	Poliomyelitis (inactivated), diphtheria, tetanus and pertussis vaccine (adsorbed)	5.4-3864
<i>Phytomenadionum</i>	5.6-4661	Poliomyelitis (inactivated), diphtheria, tetanus, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3861
Phytosterol	5.6-4663	Poliomyelitis (inactivated), diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3858
<i>Phytosterolum</i>	5.6-4663	Poliomyelitis (inactivated), diphtheria, tetanus, pertussis and haemophilus type b conjugate vaccine (adsorbed)	5.4-3866
Picotamide monohydrate	2243	Poliomyelitis vaccine (inactivated)	5.4-3868
<i>Picotamidum monohydricum</i>	2243	Poliomyelitis vaccine (inactivated), <i>in vivo</i> assay of (2.7.20.)	5.6-4420
Pilocarpine hydrochloride	2244	Poliomyelitis vaccine (oral)	5.3-3410
Pilocarpine nitrate	2246	Poliomyelitis vaccine (oral), test for neurovirulence (2.6.19.)	172
<i>Pilocarpi hydrochloridum</i>	2244	<i>Poloxamer</i>	5.8-5352
<i>Pilocarpi nitras</i>	2246	Poloxamers	5.8-5352
Pimobendan	5.3-3594	Polyacrylate dispersion 30 per cent	2265
<i>Pimobendantum</i>	5.3-3594	<i>Polyacrylatis dispersio 30 per centum</i>	2265
Pimozide	2247	<i>Poly(alcohol vinylicus)</i>	2272
<i>Pimozipidum</i>	2247	Polyamide 6/6 suture, sterile, in distributor for veterinary use	887
Pindolol	2248	Polyamide 6 suture, sterile, in distributor for veterinary use	886
<i>Pindololum</i>	2248	Polyethyleneglycols	1950
Pine (dwarf) oil	5.8-5304		
Pine silvestris oil	5.5-4292		
<i>Pini pumilionis aetheroleum</i>	5.8-5304		
<i>Pini silvestris aetheroleum</i>	5.5-4292		
Pinus pinaster type turpentine oil	5.6-4703		
Pipemic acid trihydrate	2249		
Piperacillin	2250		
Piperacillin sodium	2252		
<i>Piperacillinum</i>	2250		
<i>Piperacillinum natricum</i>	2252		
Piperazine adipate	2253		
Piperazine citrate	2254		
Piperazine hydrate	2255		
<i>Piperazini adipas</i>	2253		
<i>Piperazini citras</i>	2254		
<i>Piperazinum hydricum</i>	2255		
Piracetam	5.4-4006		
<i>Piracetatum</i>	5.4-4006		
Pirenzepine dihydrochloride monohydrate	2257		
<i>Pirenzepini dihydrochloridum monohydricum</i>	2257		
Piretanide	2258		
<i>Piretanidum</i>	2258		
Piroxicam	2259		

Polyethylene terephthalate for containers for preparations not for parenteral use (3.1.15.)	298
Poly(ethylene terephthalate) suture, sterile, in distributor for veterinary use	887
Poly(ethylene - vinyl acetate) for containers and tubing for total parenteral nutrition preparations (3.1.7.)	285
Polyethylene with additives for containers for parenteral preparations and for ophthalmic preparations (3.1.5.)	279
Polyethylene without additives for containers for parenteral preparations and for ophthalmic preparations (3.1.4.)	278
<i>Polygalae radix</i>	2401
<i>Polygoni avicularis herba</i>	1877
Polymorphism (5.9.)	555
Polymyxin B sulphate	5.7-5094
<i>Polymyxini B sulfas</i>	5.7-5094
Polyolefines (3.1.3.)	274
Polyoxyl castor oil	5.3-3547
Polyoxyl hydrogenated castor oil	5.2-3231
Polypropylene for containers and closures for parenteral preparations and ophthalmic preparations (3.1.6.)	282
Polysaccharide vaccines, hexosamines in (2.5.20.)	132
Polysaccharide vaccines, methylpentoses in (2.5.21.)	133
Polysaccharide vaccines, nucleic acids in (2.5.17.)	132
Polysaccharide vaccines, <i>O</i> -acetyl in (2.5.19.)	132
Polysaccharide vaccines, phosphorus in (2.5.18.)	132
Polysaccharide vaccines, protein in (2.5.16.)	131
Polysaccharide vaccines, ribose in (2.5.31.)	137
Polysaccharide vaccines, sialic acid in (2.5.23.)	133
Polysaccharide vaccines, uronic acids in (2.5.22.)	133
Polysorbate 20	2267
Polysorbate 40	2268
Polysorbate 60	2269
Polysorbate 80	5.4-4007
<i>Polysorbatum 20</i>	2267
<i>Polysorbatum 40</i>	2268
<i>Polysorbatum 60</i>	2269
<i>Polysorbatum 80</i>	5.4-4007
Poly(vinyl acetate)	2271
Poly(vinyl acetate) dispersion 30 per cent	5.8-5353
Poly(vinyl alcohol)	2272
Poly(vinyl chloride), non-plasticised, materials based on for containers for dry dosage forms for oral administration (3.1.11.)	291
Poly(vinyl chloride), non-plasticised, materials based on for containers for non-injectable aqueous solutions (3.1.10.)	289
Poly(vinyl chloride), plasticised, empty sterile containers of for human blood and blood components (3.2.4.)	311
Poly(vinyl chloride), plasticised, materials based on for containers for aqueous solutions for intravenous infusion (3.1.14.)	296
Poly(vinyl chloride), plasticised, materials based on for containers for human blood and blood components (3.1.1.1.)	269
Poly(vinyl chloride), plasticised, materials based on for tubing used in sets for the transfusion of blood and blood components (3.1.1.2.)	272
Poly(vinyl chloride), plasticised, sterile containers of for human blood containing anticoagulant solution (3.2.5.)	312
<i>Poly(vinylis acetas)</i>	2271
<i>Poly(vinylis acetas) dispersio 30 per centum</i>	5.8-5353
Poppy petals, red	2359
Porcine actinobacillosis vaccine (inactivated)	784
Porcine influenza vaccine (inactivated)	785
Porcine insulin	1806
Porcine parvovirosis vaccine (inactivated)	787
Porcine progressive atrophic rhinitis vaccine (inactivated)	788
Porosity of sintered-glass filters (2.1.2.)	17
Potassium (2.4.12.)	108
Potassium acetate	2273
Potassium bromide	2273
Potassium carbonate	2274
Potassium chloride	5.2-3261
Potassium citrate	2275
Potassium clavulanate	2276
Potassium clavulanate, diluted	2278
Potassium dihydrogen phosphate	2280
Potassium hydrogen aspartate hemihydrate	2280
Potassium hydrogen carbonate	2281
Potassium hydrogen tartrate	2282
Potassium hydroxide	2283
Potassium iodide	2283
Potassium metabisulphite	5.3-3597
Potassium nitrate	2284
Potassium perchlorate	2285
Potassium permanganate	2286
Potassium sodium tartrate tetrahydrate	2286
Potassium sorbate	2287
Potassium sulphate	2288
Potato starch	2288
Potentiometric determination of ionic concentration using ion-selective electrodes (2.2.36.)	55
Potentiometric determination of pH (2.2.3.)	26
Potentiometric titration (2.2.20.)	35
Potentisation, methods of preparation of homoeopathic stocks and	5.8-5260
Poultices	5.5-4165
Pour-on preparations	631
Povidone	5.7-5096
Povidone, iodinated	2291
<i>Povidonum</i>	5.7-5096
<i>Povidonum iodinatum</i>	2291
Powdered cellulose	5.7-4989
Powder flow (2.9.36.)	5.3-3363
Powders and granules for oral solutions and suspensions	5.6-4472
Powders and granules for syrups	5.6-4472
Powders and tablets for rectal solutions and suspensions	5.5-4163
Powders, ear	5.5-4157
Powders, effervescent	5.2-3148
Powders for cutaneous application	5.2-3147
Powders for eye drops and powders for eye lotions	5.5-4159
Powders for inhalation	5.1-2845
Powders for injections or infusions	5.2-3145
Powders for oral drops	5.6-4472
Powders, nasal	5.6-4474
Powders, oral	5.2-3147
Poxvirus vectors for human use	5.6-4464
<i>Praeadmixta ad alimenta medicata</i>	
<i>ad usum veterinarium</i>	617
<i>Praeparationes ad irrigationem</i>	5.6-4474
<i>Praeparationes buccales</i>	5.4-3844
<i>Praeparationes homoeopathicas</i>	5.8-5259
<i>Praeparationes insulini injectabiles</i>	5.4-3957
<i>Praeparationes intramammariae</i>	
<i>ad usum veterinarium</i>	606
<i>Praeparationes intraruminiales</i>	5.2-3141
<i>Praeparationes intra-uterinae ad usum veterinarium</i>	5.3-3397
<i>Praeparationes liquidae ad usum dermicum</i>	5.5-4159
<i>Praeparationes liquidae peroraliae</i>	5.6-4471
<i>Praeparationes liquidae veterinariae ad usum dermicum</i>	630
<i>Praeparationes molles ad usum dermicum</i>	5.5-4164
<i>Praeparationes pharmaceuticae in vasis cum pressu</i>	622

Pravastatin sodium	5.8-5355	<i>Propacetamoli hydrochloridum</i>	2319
<i>Pravastatinum narticum</i>	5.8-5355	Propafenone hydrochloride	5.1-2996
Prazepam	2293	<i>Propafenoni hydrochloridum</i>	5.1-2996
<i>Prazepamum</i>	2293	Propanol	2320
Praziquantel	2294	Propanol and methanol, test for, 2-, (2.9.11.)	5.3-3362
<i>Praziquantelum</i>	2294	<i>Propanolum</i>	2320
Prazosin hydrochloride	2295	Propantheline bromide	2321
<i>Prazosini hydrochloridum</i>	2295	<i>Propanthelini bromidum</i>	2321
Prednicarbate	2297	Propofol	5.4-4008
<i>Prednicarbatum</i>	2297	<i>Propofolum</i>	5.4-4008
Prednisolone	2298	Propranolol hydrochloride	5.8-5356
Prednisolone acetate	5.6-4664	<i>Propranololi hydrochloridum</i>	5.8-5356
Prednisolone pivalate	2301	Propylene glycol	2327
Prednisolone sodium phosphate	2302	Propylene glycol dicaprylocaprate	2327
<i>Prednisoloni acetas</i>	5.6-4664	Propylene glycol dilaurate	2328
<i>Prednisoloni natrii phosphas</i>	2302	Propylene glycol monolaurate	2329
<i>Prednisoloni pivalas</i>	2301	Propylene glycol monopalmitostearate	2330
<i>Prednisolonom</i>	2298	Propylene glycol monostearate	2330
Prednisone	2303	<i>Propylenglycoli dicaprylocapras</i>	2327
<i>Prednisonum</i>	2303	<i>Propylenglycoli dilauras</i>	2328
Prekallikrein activator (2.6.15.)	5.5-4111	<i>Propylenglycoli monolauras</i>	2329
Premixes for medicated feeding stuffs for veterinary use	617	<i>Propylenglycoli monopalmitostearas</i>	2330
Preparations for inhalation	5.1-2843	<i>Propylenglycolum</i>	2327
Preparations for inhalation: aerodynamic assessment of fine particles (2.9.18.)	5.2-3103	Propyl gallate	2325
Preparations for irrigation	5.6-4474	<i>Propylis gallas</i>	2325
Pressurised pharmaceutical preparations	622	<i>Propylis parahydroxybenzoas</i>	2326
Prilocaine	2305	<i>Propylis parahydroxybenzoas narticum</i>	2448
Prilocaine hydrochloride	2307	Propyl parahydroxybenzoate	2326
<i>Prilocaini hydrochloridum</i>	2307	Propylthiouracil	2331
<i>Prilocainum</i>	2305	<i>Propylthiouracilum</i>	2331
Primaquine diphosphate	2308	Propyphenazone	2332
<i>Primaquini diphosphas</i>	2308	<i>Propyphenazonum</i>	2332
Primary aromatic amino-nitrogen, determination of (2.5.8.)	129	Protamine hydrochloride	2332
Primary standards for volumetric solutions (4.2.1.)	5.7-4937	Protamine sulphate	2334
Primidone	2309	<i>Protamini hydrochloridum</i>	2332
<i>Primidonum</i>	2309	<i>Protamini sulfas</i>	2334
<i>Primulae radix</i>	2310	Protein in polysaccharide vaccines (2.5.16.)	131
Primula root	2310	Protein, total (2.5.33.)	138
Probencid	2311	Prothrombin complex, human	1748
<i>Probenecidum</i>	2311	<i>Prothrombinum multiplex humanum</i>	1748
Procainamide hydrochloride	2312	Protirelin	2335
<i>Procainamidi hydrochloridum</i>	2312	<i>Protirelinum</i>	2335
Procaine benzylpenicillin	1080	Proxyphylline	2336
Procaine hydrochloride	2312	<i>Proxyphyllinum</i>	2336
<i>Procaini hydrochloridum</i>	2312	<i>Pruni africanae cortex</i>	2339
Prochlorperazine maleate	2313	Pseudoephedrine hydrochloride	2337
<i>Prochlorperazini maleas</i>	2313	<i>Pseudoecephedrini hydrochloridum</i>	2337
<i>Producta ab ADN recombinante</i>	5.8-5227	<i>Psyllii semen</i>	2338
<i>Producta ab fermentatione</i>	576	Psyllium seed	2338
<i>Producta allergenica</i>	5.8-5217	<i>Pulveres ad usum dermicum</i>	5.2-3147
<i>Producta cum possibili transmissione vectorium enkephalopathiarum spongiformium animalium</i>	577	<i>Pulveres perorales</i>	5.2-3147
Products of fermentation	576	Purified water	2697
Products of recombinant DNA technology	5.8-5227	Purified water, highly	2695
Products with risk of transmitting agents of animal spongiform encephalopathies	577	Purple coneflower herb	5.7-5098
Progesterone	2314	Purple coneflower root	5.7-5100
<i>Progesteronum</i>	2314	Pycnometric density of solids (2.9.23.)	257
Proguanil hydrochloride	2315	Pygeum africanum bark	2339
<i>Proguanili hydrochloridum</i>	2315	Pyrantel embonate	2339
Proline	2316	<i>Pyranteli embonas</i>	2339
<i>Prolinum</i>	2316	Pyrazinamide	2340
Promazine hydrochloride	2317	<i>Pyrazinamidum</i>	2340
<i>Promazini hydrochloridum</i>	2317	Pyridostigmine bromide	2341
Promethazine hydrochloride	2318	<i>Pyridostigmini bromidum</i>	2341
<i>Promethazini hydrochloridum</i>	2318	Pyridoxine hydrochloride	2342
Propacetamol hydrochloride	2319	<i>Pyridoxini hydrochloridum</i>	2342
		Pyrimethamine	2343
		<i>Pyrimethaminum</i>	2343
		Pyrogens (2.6.8.)	152
		Pyrrolidone	5.7-5102

<i>Pyrrolidonom</i>	5.7-5102	Resistance to rupture of suppositories and pessaries (2.9.24.) 258	
Q			
Quality of pharmaceutical preparations, microbiological (5.1.4.).....	5.6-4451	<i>Resorcinol</i> 2360	
Quantified hawthorn leaf and flower liquid extract.....	5.3-3511	<i>Resorcinolum</i> 2360	
<i>Quercus cortex</i>	2129	Restarrow root 2361	
Quinidine sulphate	2347	<i>Rhamni purshianae cortex</i> 1194	
Quinine hydrochloride.....	2348	<i>Rhamni purshianae extractum siccum normatum</i> .. 5.6-4542	
Quinine sulphate.....	2350	Rhatany root 2362	
R			
Rabies immunoglobulin, human	1750	Rhatany tincture 2362	
Rabies vaccine for human use prepared in cell cultures	5.8-5245	<i>Rhei radix</i> 2363	
Rabies vaccine (inactivated) for veterinary use.....	790	<i>Rhenii sulfidi colloidalis et technetii (^{99m}Tc) solutio inectabilis</i> 851	
Rabies vaccine (live, oral) for foxes	792	Rhinotracheitis vaccine (inactivated), viral, feline .. 5.7-4951	
Racemic camphor.....	1172	Rhinotracheitis vaccine (live), viral, feline..... 5.7-4952	
Racemic ephedrine hydrochloride	1509	Rhubarb	
Racemic menthol	1991	Ribavirin	5.1-3002
Raclopride ([¹¹ C]methoxy) injection.....	838	<i>Ribavirinum</i>	5.1-3002
<i>Raclopridi</i> ([¹¹ C]methoxy) solutio inectabilis	838	Riboflavin..... 2365	
Radionuclides, table of physical characteristics (5.7.)	539	<i>Riboflavini natrii phosphas</i>	5.6-4675
<i>Radiopharmaceutica</i>	578	Riboflavin sodium phosphate..... 5.6-4675	
Radiopharmaceutical preparations	578	<i>Riboflavinum</i> 2365	
Radiopharmaceutical preparations, iobenguane sulphate for	5.8-5255	Ribose in polysaccharide vaccines (2.5.31.)	137
Raman spectrometry (2.2.48.).....	79	Ribwort plantain	2368
Ramipril.....	2355	Rice starch	2369
<i>Ramiprilum</i>	2355	<i>Ricini oleum hydrogenatum</i>	5.8-5289
Ramon assay, flocculation value (Lf) of diphtheria and tetanus toxins and toxoids (2.7.27.)	5.6-4424	<i>Ricini oleum raffinatum</i>	5.8-5290
Ranitidine hydrochloride.....	5.3-3601	<i>Ricini oleum virginale</i>	1197
<i>Ranitidini hydrochloridum</i>	5.3-3601	Rifabutin	2369
<i>Rapae oleum raffinatum</i>	2359	<i>Rifabutinum</i>	2369
Rapeseed oil, refined	2359	Rifampicin	2371
<i>Ratanhiae radix</i>	2362	<i>Rifampicinum</i>	2371
<i>Ratanhiae tinctura</i>	2362	Rifamycin sodium	2372
Reagents (4.1.1.).....	5.7-4817	<i>Rifamycinum natricum</i>	2372
Reagents (4.1.1.).....	5.8-5209	Rilmenidine dihydrogen phosphate	2373
Reagents (4.)	5.7-4817	<i>Rilmnidini dihydrogenophphas</i>	2373
Reagents, standard solutions, buffer solutions (4.)	5.7-4817	Risperidone	5.3-3602
Recombinant DNA technology, products of	5.8-5227	<i>Risperidonum</i>	5.3-3602
Rectal capsules	5.5-4163	<i>Rocuronii bromidum</i>	5.4-4013
Rectal foams	5.5-4164	Rocuronium bromide	5.4-4013
<i>Rectalia</i>	5.5-4162	Roman chamomile flower	1245
Rectal preparations	5.5-4162	<i>Rosae pseudo-fructus</i>	1472
Rectal preparations, semi-solid	5.5-4164	Roselle	2376
Rectal solutions and suspensions, powders and tablets for	5.5-4162	Rosemary leaf	2377
Rectal solutions, emulsions and suspensions	5.5-4163	Rosemary oil	2378
Rectal tampons	5.5-4164	<i>Rosmarini aetheroleum</i>	2378
Red poppy petals	2359	<i>Rosmarini folium</i>	2377
Reference standards (5.12.)	5.6-4455	Rotating viscometer method - viscosity (2.2.10.)	5.3-3337
Refractive index (2.2.6.)	28	Rotation, optical (2.2.7.)	5.6-4383
Relationship between reaction of solution, approximate pH and colour of certain indicators (2.2.4.)	27	Roxithromycin	2379
Relative density (2.2.5.)	27	<i>Roxithromycinum</i>	2379
Repaglinide	5.2-3267	<i>RRR-α-Tocopherol</i>	5.6-4690
<i>Repaglinidum</i>	5.2-3267	<i>RRR-α-Tocopherolum</i>	5.6-4690
Reserpine	2360	<i>RRR-α-Tocopheryl acetate</i>	5.6-4692
<i>Reserpinum</i>	2360	<i>RRR-α-Tocopheryl hydrogen succinate</i>	5.6-4697
Residual solvents (5.4.)	507	<i>RRR-α-Tocopherylis acetas</i>	5.6-4692
Residual solvents, identification and control (2.4.24.)	113	<i>RRR-α-Tocopherylis hydrogenosuccinas</i>	5.6-4697
Residue on evaporation of essential oils (2.8.9.)	216	Rubber closures for containers for aqueous parenteral preparations, for powders and for freeze-dried powders (3.2.9.)	316
Resistance to crushing of tablets (2.9.8.)	235	Rubella immunoglobulin, human	1751
S			
<i>Sabalis serrulatae fructus</i>	2398		
Saccharin	5.3-3607		
Saccharin sodium	5.3-3608		

<i>Saccharinum</i>	5.3-3607	<i>Serum bovinum</i>	5.4-3903
<i>Saccharinum natricum</i>	5.3-3608	Sesame oil, refined	5.8-5361
<i>Sacchari spheri</i>	2503	<i>Sesami oleum raffinatum</i>	5.8-5361
<i>Saccharum</i>	5.5-4299	Sets for the transfusion of blood and blood components	
Safety, viral (5.1.7.)	5.8-5213	(3.2.6.)	313
Safflower oil, refined	2389	Shampoos	5.5-4160
Saffron for homoeopathic preparations	900	Shellac	2409
Sage leaf (<i>salvia officinalis</i>)	2389	Sialic acid in polysaccharide vaccines (2.5.23.)	133
Sage leaf, three-lobed	2390	Siam benzoin	5.2-3175
Sage tincture	2391	Siam benzoin tincture	5.4-3902
Salbutamol	5.3-3609	Sieves (2.1.4.)	18
<i>Salbutamoli sulfas</i>	5.3-3611	Sieve test (2.9.12.)	239
Salbutamol sulphate	5.3-3611	Sieving, analytical, particle-size distribution estimation by	
<i>Salbutamolum</i>	5.3-3609	(2.9.38.)	5.3-3368
<i>Salicis cortex</i>	2702	SI (International System) units (1.)	5.6-4373
Salicylic acid	5.1-3007	<i>Silica ad usum dentalem</i>	2411
<i>Salmeteroli xinafoas</i>	5.2-3271	Silica, colloidal anhydrous	2410
Salmeterol xinafoate	5.2-3271	Silica, colloidal hydrated	2411
Salmonella Enteritidis vaccine (inactivated) for		<i>Silica colloidalis anhydrica</i>	2410
chickens	5.8-5249	<i>Silica colloidalis hydrica</i>	2411
Salmonella Typhimurium vaccine (inactivated) for		Silica, dental type	2411
chickens	5.8-5250	<i>Silica hydrophobica colloidalis anhydrica</i>	5.8-5362
<i>Salmonis domestici oleum</i>	2396	Silica, hydrophobic colloidal anhydrous	5.8-5362
Salmon oil, farmed	2396	Silicone elastomer for closures and tubing (3.1.9.)	288
<i>Salviae officinalis folium</i>	2389	Silicone oil used as a lubricant (3.1.8.)	287
<i>Salviae sclareae aetheroleum</i>	1311	Silk suture, sterile, braided, in distributor for veterinary use	
<i>Salviae tinctura</i>	2391	887
<i>Salviae trilobae folium</i>	2390	Silver, colloidal, for external use	5.3-3613
<i>Sambuci flos</i>	1496	Silver nitrate	2412
Saponification value (2.5.6.)	129	<i>Silybi marianni extractum siccum raffinatum et</i>	
Saw palmetto fruit	2398	<i>normatum</i>	5.6-4635
Scopolamine	5.3-3519	<i>Silybi marianni fructus</i>	5.7-5055
Scopolamine butylbromide	1776	Simeticone	2412
Scopolamine hydrobromide	1777	<i>Simeticonum</i>	2412
<i>Scopolamini butylbromidum</i>	1776	Simvastatin	2413
<i>Scopolamini hydrobromidum</i>	1777	<i>Simvastatinum</i>	2413
<i>Scopolaminum</i>	5.3-3519	Single-dose preparations, uniformity of content (2.9.6.)	234
Selegiline hydrochloride	2400	Single-dose preparations, uniformity of mass (2.9.5.)	233
<i>Selegilini hydrochloridum</i>	2400	Sintered-glass filters (2.1.2.)	17
<i>Selenii disulfidum</i>	2401	Size-exclusion chromatography (2.2.30.)	45
Selenium disulphide	2401	(S)-Lactic acid	5.2-3227
<i>Semecarpus anacardium</i>		Smallpox vaccine (live)	5.4-3873
<i>ad praeparationes homoeopathicas</i>	5.3-3430	Sodium acetate ([1- ¹¹ C]) injection	5.4-3885
Semi-micro determination of water (2.5.12.)	5.7-4785	Sodium acetate trihydrate	2415
Semi-solid and liquid preparations, test for deliverable mass		Sodium alendronate	2416
or volume (2.9.28.)	263	Sodium alginate	2417
Semi-solid ear preparations	5.5-4157	Sodium amidotrizoate	2418
Semi-solid eye preparations	5.5-4159	Sodium aminosalicylate dihydrate	2419
Semi-solid intrauterine preparations	5.3-3397	Sodium ascorbate	5.6-4679
Semi-solid nasal preparations	5.6-4474	Sodium aurothiomalate	5.8-5363
Semi-solid oromucosal preparations	5.4-3845	Sodium benzoate	2421
Semi-solid preparations for cutaneous application	5.5-4164	Sodium bromide	2422
Semi-solid rectal preparations	5.5-4164	Sodium calcium edetate	5.7-5107
Semi-solid vaginal preparations	5.5-4169	Sodium caprylate	2423
Senega root	2401	Sodium carbonate, anhydrous	5.1-3008
<i>Sennae folii extractum siccum normatum</i>	2403	Sodium carbonate decahydrate	5.1-3008
<i>Sennae folium</i>	2402	Sodium carbonate monohydrate	5.1-3009
<i>Sennae fructus acutifoliae</i>	2404	Sodium carboxymethylcellulose	1189
<i>Sennae fructus angustifoliae</i>	2405	Sodium carboxymethylcellulose, cross-linked	5.7-5000
Senna leaf	2402	Sodium carboxymethylcellulose, low-substituted	1190
Senna leaf dry extract, standardised	2403	Sodium cetostearyl sulphate	2426
Senna pods, Alexandrian	2404	Sodium chloride	2428
Senna pods, Tinnevelly	2405	Sodium chromate (⁵¹ Cr) sterile solution	840
Separation techniques, chromatographic (2.2.46.)	69	Sodium citrate	2429
Serine	2406	Sodium cromoglicate	2429
<i>Serinum</i>	2406	Sodium cyclamate	2430
<i>Serpilli herba</i>	2701	Sodium dihydrogen phosphate dihydrate	2431
Sertaconazole nitrate	2407	Sodium fluoride	2432
<i>Sertaconazoli nitratas</i>	2407	Sodium fluoride (¹⁸ F) injection	841

Sodium fusidate	2433	Solutions for haemofiltration and for haemodialfiltration	1703
Sodium glycerophosphate, hydrated	2434	Solutions for organ preservation	2458
Sodium hyaluronate	2434	Solutions for peritoneal dialysis	2212
Sodium hydrogen carbonate	2437	Solutions, suspensions, intrauterine	5.3-3397
Sodium hydroxide	2437	Solvents, residual (5.4.)	507
Sodium iodide	2438	Solvents, residual, identification and control (2.4.24.)	113
Sodium iodide (¹²³ I) injection	842	Somatostatin	5.8-5364
Sodium iodide (¹²³ I) solution for radiolabelling	5.5-4181	<i>Somatostatinum</i>	5.8-5364
Sodium iodide (¹³¹ I) capsules for diagnostic use	843	Somatropin	5.8-5365
Sodium iodide (¹³¹ I) capsules for therapeutic use	5.2-3157	Somatropin concentrated solution	5.8-5367
Sodium iodide (¹³¹ I) solution	844	Somatropin for injection	5.8-5369
Sodium iodide (¹³¹ I) solution for radiolabelling	845	<i>Somatropini solutio concentrata</i>	5.8-5367
Sodium iodohippurate (¹²³ I) injection	845	<i>Somatropinum</i>	5.8-5365
Sodium iodohippurate (¹³¹ I) injection	846	<i>Somatropinum ad injectabilem</i>	5.8-5369
Sodium lactate solution	2438	Sorbitic acid	2467
Sodium laurilsulfate	2440	<i>Sorbitani lauras</i>	2467
Sodium metabisulphite	2441	<i>Sorbitani oleas</i>	2468
Sodium methyl parahydroxybenzoate	2441	<i>Sorbitani palmitas</i>	2468
Sodium molybdate (⁹⁹ Mo) solution (fission)	5.7-4959	<i>Sorbitani sesquioleas</i>	2468
Sodium molybdate dihydrate	2442	<i>Sorbitani stearas</i>	2469
Sodium nitrite	2443	<i>Sorbitani trioleas</i>	2469
Sodium nitroprusside	2443	Sorbitan laurate	2467
Sodium perborate, hydrated	2444	Sorbitan oleate	2468
Sodium pertechnetate (^{99m} Tc) injection (fission)	847	Sorbitan palmitate	2468
Sodium pertechnetate (^{99m} Tc) injection (non-fission)	848	Sorbitan sesquioleate	2468
Sodium phosphate (³² P) injection	849	Sorbitan stearate	2469
Sodium picosulfate	2445	Sorbitan trioleate	2469
Sodium polystyrene sulphonate	2446	Sorbitol	2470
Sodium propionate	2447	Sorbitol, liquid (crystallising)	2471
Sodium propyl parahydroxybenzoate	2448	Sorbitol, liquid (non-crystallising)	2472
Sodium salicylate	2449	Sorbitol, liquid, partially dehydrated	2473
Sodium selenite pentahydrate	5.4-4018	<i>Sorbitolum</i>	2470
Sodium (S)-lactate solution	2439	<i>Sorbitolum liquidum cristallisabile</i>	2471
Sodium starch glycolate (type A)	5.4-4018	<i>Sorbitolum liquidum non cristallisabile</i>	2472
Sodium starch glycolate (type B)	5.4-4019	<i>Sorbitolum liquidum partim deshydricum</i>	2473
Sodium starch glycolate (type C)	2451	Sotalol hydrochloride	2474
Sodium stearate	5.7-5108	<i>Sotaloli hydrochloridum</i>	2474
Sodium stearyl fumarate	2453	Soya-bean oil, hydrogenated	2475
Sodium sulphate, anhydrous	2454	Soya-bean oil, refined	2476
Sodium sulphate decahydrate	2455	Specific surface area by air permeability (2.9.14.)	239
Sodium sulphite, anhydrous	5.6-4679	Specific surface area by gas adsorption (2.9.26.)	5.1-2811
Sodium sulphite heptahydrate	5.6-4680	Spectinomycin dihydrochloride pentahydrate	5.7-5109
Sodium thiosulphate	5.1-3009	Spectinomycin hydrochloride	5.4-4020
Sodium valproate	2457	<i>Spectinomycini dihydrochloridum pentahydricum</i>	5.7-5109
Soft capsules	5.5-4155	<i>Spectinomycini sulfas tetrahydricus ad usum</i> <i>veterinarium</i>	5.7-5111
Softening time determination of lipophilic suppositories (2.9.22.)	256	Spectinomycin sulphate tetrahydrate for veterinary use ..	5.7-5111
Soft extracts	5.8-5222	Spectrometry, atomic absorption (2.2.23.)	36
<i>Soiae oleum hydrogenatum</i>	2475	Spectrometry, atomic emission (2.2.22.)	35
<i>Soiae oleum raffinatum</i>	2476	Spectrometry, mass (2.2.43.)	65
<i>Solani amyllum</i>	2288	Spectrometry, nuclear magnetic resonance (2.2.33.)	51
<i>Solidaginis herba</i>	5.2-3213	Spectrometry, Raman (2.2.48.)	79
<i>Solidaginis virgaureae herba</i>	5.3-3507	Spectrometry, X-ray fluorescence (2.2.37.)	56
Solid dosage forms, dissolution test for (2.9.3.)	5.7-4805	Spectrophotometry, infrared absorption (2.2.24.)	37
Solids, density of (2.2.42.)	64	Spectrophotometry, near-infrared (2.2.40.)	59
Solids, pycnometric density of (2.9.23.)	257	Spectrophotometry, ultraviolet and visible absorption (2.2.25.)	5.6-4383
Solubility in alcohol of essential oils (2.8.10.)	216	SPF chicken flocks for the production and quality control of vaccines (5.2.2.)	5.1-2825
Soluble tablets	5.8-5240	Spiramycin	5.1-3010
<i>Solutiones ad conservationem partium corporis</i>	2458	<i>Spiramycinum</i>	5.1-3010
<i>Solutiones ad haemocolaturam</i>		Spirapril hydrochloride monohydrate	2480
<i>haemodiacyclaturamque</i>	1703	<i>Spiraprilii hydrochloridum monohydricum</i>	2480
<i>Solutiones ad haemodialysim</i>	1700	Spironolactone	2482
<i>Solutiones ad peritonealem dialysim</i>	2212	<i>Spironolactonum</i>	2482
<i>Solutiones anticoagulantibus et sanguinem humanum</i>		Spot-on preparations	631
<i>conservantes</i>	1007		
Solutions, emulsions and suspensions, oral	5.6-4471		
Solutions for haemodialysis	1700		
Solutions for haemodialysis, concentrated, water for diluting	1699		

Sprays	631	Stramonium, prepared	2494
Sprays (liquid nasal) and drops (nasal)	5.6-4473	Strands, sterile non-absorbable, in distributor for veterinary use	888
Squalane	2483	Streptokinase bulk solution	5.3-3622
<i>Squalanum</i>	2483	<i>Streptokinasi solutio ad praeparationem</i>	5.3-3622
Standard solutions for limit tests (4.1.2.)	5.7-4928	<i>Streptomycini sulfas</i>	2496
Standard solutions for limit tests (4.1.2.)	5.8-5209	Streptomycin sulphate	2496
Standards, reference (5.12.)	5.6-4455	<i>Strontii (⁸⁹Sr) chloridi solutio injectabilis</i>	850
<i>Stanni colloidalis et technetii (^{99m}Tc) solutio injectabilis</i>	853	Strontium (⁸⁹ Sr) chloride injection	850
<i>Stanni pyrophosphatis et technetii (^{99m}Tc) solutio injectabilis</i>	865	<i>Styli</i>	626
<i>Stannosi chloridum dihydricum</i>	5.6-4681	Subdivision of tablets	5.8-5239
Stannous chloride dihydrate	5.6-4681	Sublingual sprays, oromucosal drops and oromucosal sprays	5.4-3844
Stanozolol.....	2486	Sublingual tablets and buccal tablets	5.4-3847
<i>Stanozololum</i>	2486	Substances for pharmaceutical use	5.8-5229
Star anise	5.5-4297	Substances for pharmaceutical use, control of impurities in (5.10.)	5.5-4145
Star anise oil	2488	Substances of animal origin for the production of veterinary vaccines (5.2.5.)	460
Starch glycolate (type A), sodium	5.4-4018	Sub-visible particles, particulate contamination (2.9.19.)	253
Starch glycolate (type B), sodium	5.4-4019	<i>Succinylsulfathiazole</i>	2498
Starch glycolate (type C), sodium	2451	<i>Succinylsulfathiazolum</i>	2498
Starch, maize	5.1-2965	Sucrose	5.5-4299
Starch, potato	2288	Sufentanil	2501
Starch, pregelatinised	2490	Sufentanil citrate	2502
Starch, rice	2369	<i>Sufentanili citras</i>	2502
Starch, wheat	2698	<i>Sufentanilum</i>	2501
Statistical analysis of results of biological assays and tests (5.3.)	475	Sugars, lead in (2.4.10.)	107
Stavudine	5.1-3012	Sugar spheres	2503
<i>Stavudinum</i>	5.1-3012	Sulbactam sodium	5.8-5372
Steam sterilisation of aqueous preparations, application of the <i>F₀</i> concept (5.1.5.)	5.1-2821	<i>Sulbactatum natricum</i>	5.8-5372
Stearic acid	5.6-4681	Sulfacetamide sodium	2504
Stearoyl macroglycerides	5.2-3274	<i>Sulfacetamidum natricum</i>	2504
Stearyl alcohol	5.3-3621	Sulfadiazine	2505
Stem cells, human haematopoietic	5.6-4598	<i>Sulfadizinum</i>	2505
Sterile braided silk suture in distributor for veterinary use	887	Sulfadimidine	2506
Sterile catgut	873	<i>Sulfadimidinum</i>	2506
Sterile catgut in distributor for veterinary use	885	Sulfadoxine	2507
Sterile containers of plasticised poly (vinyl chloride) for human blood containing anticoagulant solution (3.2.5.)	312	<i>Sulfadoxinum</i>	2507
Sterile linen thread in distributor for veterinary use	886	Sulfafurazole	2508
Sterile non-absorbable strands in distributor for veterinary use	888	<i>Sulfafurazolum</i>	2508
Sterile non-absorbable sutures	5.3-3423	Sulfaguanidine	5.5-4302
Sterile plastic containers for human blood and blood components (3.2.3.)	309	<i>Sulfaguanidinum</i>	5.5-4302
Sterile polyamide 6/6 suture in distributor for veterinary use	887	Sulfamerazine	2509
Sterile polyamide 6 suture in distributor for veterinary use	886	<i>Sulfamerazinum</i>	2509
Sterile poly(ethylene terephthalate) suture in distributor for veterinary use	887	Sulfamethizole	2510
Sterile products, methods of preparation (5.1.1.)	445	<i>Sulfamethizolum</i>	2510
Sterile single-use plastic syringes (3.2.8.)	314	Sulfamethoxazole	5.3-3623
Sterile synthetic absorbable braided sutures	878	<i>Sulfamethoxazolum</i>	5.3-3623
Sterile synthetic absorbable monofilament sutures	880	Sulfamethoxypyridazine for veterinary use	2512
Sterilisation procedures, biological indicators (5.1.2.)	447	<i>Sulfamethoxypyridazinum ad usum veterinarium</i>	2512
Sterility (2.6.1.)	145	Sulfanilamide	2513
Sterols in fatty oils (2.4.23.)	5.1-2787	<i>Sulfanilamidum</i>	2513
Sticks	626	Sulfasalazine	2514
Sticks, intrauterine	5.3-3397	<i>Sulfasalazinum</i>	2514
Sticks, nasal	5.6-4474	Sulfathiazole	2516
St. John's wort	2485	<i>Sulfathiazolum</i>	2516
Stomata and stomatal index (2.8.3.)	215	Sulfinpyrazone	2517
<i>Stramonii folium</i>	2492	<i>Sulfinpyrazonum</i>	2517
<i>Stramonii pulvis normatus</i>	2494	Sulfisomidine	2518
Stramonium leaf	2492	<i>Sulfisomidinum</i>	2518
		<i>Sulfur ad usum externum</i>	2520
		<i>Sulfuris colloidalis et technetii (^{99m}Tc) solutio injectabilis</i>	852
		Sulindac	2518
		<i>Sulindacum</i>	2518
		Sulphated ash (2.4.14.)	5.6-4389
		Sulphates (2.4.13.)	108
		Sulphur dioxide (2.5.29.)	136

Sulphur for external use	2520	Tampons, medicated	628
Sulphuric acid.....	2520	Tampons, rectal	5.5-4164
Sulpiride.....	2521	Tampons, vaginal, medicated	5.5-4170
<i>Sulpiridum</i>	2521	Tamsulosin hydrochloride	5.7-5121
Sultamicillin	5.7-5113	<i>Tamsulosini hydrochloridum</i>	5.7-5121
<i>Sultamicillini tosilas dihydricus</i>	5.7-5115	<i>Tanaceti parthenii herba</i>	1592
Sultamicillin tosilate dihydrate	5.7-5115	Tannic acid	2534
<i>Sultamicillinum</i>	5.7-5113	Tannins in herbal drugs, determination of (2.8.14.)	221
Sumatra benzoin.....	5.6-4519	<i>Tanninum</i>	2534
Sumatra benzoin tincture	5.6-4520	Tartaric acid	2534
<i>Sumatriptani succinas</i>	5.5-4303	Teat dips	631
Sumatriptan succinate.....	5.5-4303	Tea tree oil	2534
Sunflower oil, refined	2524	Teat sprays	631
Supercritical fluid chromatography (2.2.45.)	68	<i>Technetii (^{99m}Tc) bicisati solutio injectabilis</i>	5.5-4181
Suppositories	5.5-4163	<i>Technetii (^{99m}Tc) et etifenini solutio injectabilis</i>	853
Suppositories and pessaries, disintegration of (2.9.2.)	227	<i>Technetii (^{99m}Tc) exametazimi solutio injectabilis</i>	854
Suppositories and pessaries, resistance to rupture (2.9.24.)	258	<i>Technetii (^{99m}Tc) gluconatis solutio injectabilis</i>	856
Suppositories, lipophilic, softening time determination (2.9.22.)	256	<i>Technetii (^{99m}Tc) humani albumini solutio injectabilis</i>	856
Suspensions, solutions and emulsions, oral	5.6-4471	<i>Technetii (^{99m}Tc) macrosalbi suspensio injectabilis</i>	858
Suspensions, solutions, intrauterine	5.3-3397	<i>Technetii (^{99m}Tc) medronati solutio injectabilis</i>	859
Sutures, sterile non-absorbable	5.3-3423	<i>Technetii (^{99m}Tc) mertiatiidi solutio injectabilis</i>	860
Sutures, sterile synthetic absorbable braided	878	<i>Technetii (^{99m}Tc) microsphaerarum suspensio injectabilis</i>	861
Sutures, sterile synthetic absorbable monofilament	880	<i>Technetii (^{99m}Tc) pentetatis solutio injectabilis</i>	862
<i>Suxamethonii chloridum</i>	2525	<i>Technetii (^{99m}Tc) sestamibi solutio injectabilis</i>	863
Suxamethonium chloride.....	2525	<i>Technetii (^{99m}Tc) succimeri solutio injectabilis</i>	865
Suxibuzone.....	2525	Technetium (^{99m} Tc) bicisate injection	5.5-4181
<i>Suxibuzonum</i>	2525	Technetium (^{99m} Tc) colloidal rhenium sulphide injection	851
Sweet fennel.....	1580	Technetium (^{99m} Tc) colloidal sulphur injection	852
Sweet orange oil.....	2526	Technetium (^{99m} Tc) colloidal tin injection	853
Swelling index (2.8.4.)	215	Technetium (^{99m} Tc) etifенин injection	853
Swine erysipelas vaccine (inactivated)	793	Technetium (^{99m} Tc) exametazime injection	854
Swine-fever vaccine (live), classical, freeze-dried	793	Technetium (^{99m} Tc) gluconate injection	856
Symbols and abbreviations (1.)	5.6-4373	Technetium (^{99m} Tc) human albumin injection	856
Synthetic absorbable braided sutures, sterile	878	Technetium (^{99m} Tc) macrosalb injection	858
Synthetic absorbable monofilament sutures, sterile	880	Technetium (^{99m} Tc) medronate injection	859
Syringes, plastic, sterile single-use (3.2.8.)	314	Technetium (^{99m} Tc) mertiatiide injection	860
Syrups.....	5.6-4472	Technetium (^{99m} Tc) microspheres injection	861
T		Technetium (^{99m} Tc) pentetate injection	862
Table of physical characteristics of radionuclides mentioned in the European Pharmacopoeia (5.7.)	539	Technetium (^{99m} Tc) sestamibi injection	863
Tablets	5.8-5239	Technetium (^{99m} Tc) succimer injection	865
Tablets and capsules, disintegration of (2.9.1.)	5.3-3351	Technetium (^{99m} Tc) tin pyrophosphate injection	865
Tablets, buccal	5.4-3847	Temazepam	5.7-5122
Tablets, coated	5.8-5240	<i>Temazepamum</i>	5.7-5122
Tablets, dispersible	5.8-5240	Tenosynovitis avian viral vaccine (live)	729
Tablets, effervescent	5.8-5240	Tenoxicam	2537
Tablets for intrauterine solutions and suspensions	5.3-3397	<i>Tenoxicatum</i>	2537
Tablets for use in the mouth	5.8-5241	Terazosin hydrochloride dihydrate	5.8-5377
Tablets for vaginal solutions and suspensions	5.5-4169	<i>Terazosini hydrochloridum dihydricum</i>	5.8-5377
Tablets, gastro-resistant	5.8-5240	Terbinafine hydrochloride	5.3-3627
Tablets, intrauterine	5.3-3397	<i>Terbinafini hydrochloridum</i>	5.3-3627
Tablets, modified-release	5.8-5240	Terbutaline sulphate	2538
Tablets, orodispersible	5.8-5240	<i>Terbutalini sulfas</i>	2538
Tablets, resistance to crushing (2.9.8.)	235	Terconazole	2539
Tablets, soluble	5.8-5240	<i>Terconazolum</i>	2539
Tablets, subdivision of	5.8-5239	<i>Terebinthini aetheroleum ab pinum pinastrum</i>	5.6-4703
Tablets, sublingual	5.4-3847	Terfenadine	2540
Tablets, uncoated	5.8-5239	<i>Terfenadinum</i>	2540
Tablets, uncoated, friability of (2.9.7.)	5.2-3103	Terminology used in monographs on vaccines (5.2.1.)	453
Tablets, vaginal	5.5-4169	<i>tert-Butylamini perindoprilum</i>	5.3-3589
Talc	5.1-3017	Test for anticomplementary activity of immunoglobulin (2.6.17.)	170
<i>Talcum</i>	5.1-3017	Test for anti-D antibodies in human immunoglobulin for intravenous administration (2.6.26.)	5.3-3348
Tamoxifen citrate	5.1-3018	Test for deliverable mass or volume of liquid and semi-solid preparations (2.9.28.)	263
<i>Tamoxifeni citras</i>	5.1-3018	Test for extractable volume of parenteral preparations (2.9.17.)	5.3-3363
<i>Tamponae medicatae</i>	628		
Tampons, ear	5.5-4157		

Test for Fc function of immunoglobulin (2.7.9.)	202	<i>Theobrominum</i>	2554
Test for methanol and 2-propanol (2.9.11.)	5.3-3362	Theophylline	2554
Test for neurovirulence of live virus vaccines (2.6.18.)	172	Theophylline-ethylenediamine	2557
Test for neurovirulence of poliomyelitis vaccine (oral) (2.6.19.)	172	Theophylline-ethylenediamine hydrate	2557
Test for specified micro-organisms (microbiological examination of non-sterile products) (2.6.13.)	5.6-4404	Theophylline monohydrate	2555
Testosterone	2542	<i>Theophyllinum</i>	2554
Testosterone decanoate	5.8-5379	<i>Theophyllinum et ethylenediaminum</i>	2557
Testosterone enantate.....	2544	<i>Theophyllinum et ethylenediaminum hydricum</i>	2557
Testosterone isocaproate.....	5.8-5380	<i>Theophyllinum monohydricum</i>	2555
Testosterone propionate.....	2545	Thermal analysis (2.2.34.)	52
<i>Testosteroni decanoas</i>	5.8-5379	Thermogravimetry (2.2.34.)	52
<i>Testosteroni enantas</i>	2544	Thiamazole	2558
<i>Testosteroni isocaproas</i>	5.8-5380	<i>Thiamazolum</i>	2558
<i>Testosteroni propionas</i>	2545	Thiamine hydrochloride	2559
<i>Testosteronum</i>	2542	Thiamine nitrate	2561
Tests for extraneous agents in viral vaccines for human use (2.6.16.)	169	<i>Thiamini hydrochloridum</i>	2559
Tetanus and diphtheria toxins and toxoids, flocculation value (Lf) of, (Ramon assay) (2.7.27.)	5.6-4424	<i>Thiamini nitras</i>	2561
Tetanus and diphtheria vaccine (adsorbed, reduced antigen(s) content)	5.6-4480	Thiamphenicol	2562
Tetanus antitoxin for human use	805	<i>Thiamphenicolum</i>	2562
Tetanus antitoxin for veterinary use.....	5.1-2868	Thin-layer chromatography (2.2.27.)	5.2-3090
Tetanus, diphtheria and hepatitis B (rDNA) vaccine (adsorbed).....	641	Thioctic acid	5.5-4312
Tetanus, diphtheria and pertussis (acellular, component) vaccine (adsorbed).....	5.4-3851	Thiomersal	5.1-3021
Tetanus, diphtheria and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	5.6-4481	<i>Thiomersalum</i>	5.1-3021
Tetanus, diphtheria, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3852	Thiopental sodium and sodium carbonate	2564
Tetanus, diphtheria, pertussis (acellular, component) and hepatitis B (rDNA) vaccine (adsorbed)	5.4-3854	<i>Thiopentalum natricum et natrii carbonas</i>	2564
Tetanus, diphtheria, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed)	5.4-3856	Thioridazine	5.8-5381
Tetanus, diphtheria, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content)	5.6-4483	Thioridazine hydrochloride	5.4-4031
Tetanus, diphtheria, pertussis (acellular, component), hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3858	<i>Thioridazini hydrochloridum</i>	5.4-4031
Tetanus, diphtheria, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3861	<i>Thioridazinum</i>	5.8-5381
Tetanus, diphtheria, pertussis and poliomyelitis (inactivated) vaccine (adsorbed)	5.4-3864	Three-lobed sage leaf	2390
Tetanus, diphtheria, pertussis, poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed)	5.4-3866	Threonine	2566
Tetanus immunoglobulin, human	1751	<i>Threoninum</i>	2566
Tetanus vaccine (adsorbed)	702	Thyme	5.6-4687
Tetanus vaccine (adsorbed), assay of (2.7.8.)	5.7-4793	Thyme oil	2569
Tetanus vaccine for veterinary use	5.6-4494	Thyme, wild	2701
Tetracaine hydrochloride	2546	<i>Thymi aetheroleum</i>	2569
<i>Tetracaini hydrochloridum</i>	2546	<i>Thymi herba</i>	5.6-4687
Tetracosactide	2547	Thymol	2570
<i>Tetracosactidum</i>	2547	<i>Thymolum</i>	2570
Tetracycline	5.5-4309	Tiabendazole	2570
Tetracycline hydrochloride	5.5-4310	<i>Tiabendazolum</i>	2570
<i>Tetracyclini hydrochloridum</i>	5.5-4310	Tiamulin for veterinary use	2571
<i>Tetracyclinum</i>	5.5-4309	Tiamulin hydrogen fumarate for veterinary use	2573
Tetrazepam	2552	<i>Tiamulinii hydrogenofumaras ad usum veterinarium</i>	2573
<i>Tetrazepamum</i>	2552	<i>Tiamulinum ad usum veterinarium</i>	2571
Tetryzolone hydrochloride.....	5.1-3020	Tianeptine sodium	2575
<i>Tetryzolini hydrochloridum</i>	5.1-3020	<i>Tianeptinum natricum</i>	2575
<i>Thallosi (²⁰¹Tl) chloridi solutio injectabilis</i>	867	Tiapride hydrochloride	2577
Thallous (²⁰¹ Tl) chloride injection.....	867	<i>Tiapridi hydrochloridum</i>	2577
Theobromine	2554	Tiaprofenic acid	2578
		Tibolone	5.7-5124
		<i>Tibolonum</i>	5.7-5124
		Ticarcillin sodium	5.3-3628
		<i>Ticarcillinum natricum</i>	5.3-3628
		Tick-borne encephalitis vaccine (inactivated)	5.3-3414
		Ticlopidine hydrochloride	2581
		<i>Ticlopидини hydrochloridum</i>	2581
		<i>Tiliae flos</i>	1914
		Tilidine hydrochloride hemihydrate	2582
		<i>Tilidini hydrochloridum hemihydricum</i>	2582
		<i>Timololi maleas</i>	5.7-5125
		Timolol maleate	5.7-5125
		<i>Tincturae</i>	5.8-5221
		<i>Tincturae maternae</i> <i>ad praeparationes homoeopathicas</i>	894
		Tinctures	5.8-5221
		Tinidazole	2585
		<i>Tinidazolum</i>	2585
		Tinnevelly senna pods	2405

Tinzaparin sodium	2586	Tribenoside	2617
<i>Tinzaparinum narticum</i>	2586	<i>Tribenosidum</i>	2617
Tioconazole	2586	Tributyl acetylcitrate	2619
<i>Tioconazolum</i>	2586	<i>Tributylis acetylctiras</i>	2619
<i>Titanii dioxidum</i>	2587	<i>Tricalcii phosphas</i>	5.8-5285
Titanium dioxide	2587	Trichloroacetic acid	2620
Titration, amperometric (2.2.19.)	34	Triethanolamine	2632
Titration, potentiometric (2.2.20.)	35	Triethyl citrate	2620
Titrations, complexometric (2.5.11.)	130	<i>Triethylis citras</i>	2620
Tobramycin	5.3-3629	Trifluoperazine hydrochloride	2621
<i>Tobramycinum</i>	5.3-3629	<i>Trifluoperazini hydrochloridum</i>	2621
Tocopherol, all- <i>rac</i> - α -	5.6-4688	Triflusal	2622
Tocopherol, <i>RRR</i> - α -	5.6-4690	<i>Triflusalam</i>	2622
Tocopheryl acetate, all- <i>rac</i> - α -	5.6-4691	<i>Triglycerida saturata media</i>	2623
α -Tocopheryl acetate concentrate (powder form)	5.6-4693	Triglycerides, medium-chain	2623
Tocopheryl acetate, <i>RRR</i> - α -	5.6-4692	Triglycerides, omega-3-acid	5.4-3995
Tocopheryl hydrogen succinate, DL- α -	5.6-4695	Triglycerol diisostearate	5.8-5384
Tocopheryl hydrogen succinate, <i>RRR</i> - α -	5.6-4697	<i>Triglyceroli diisostearas</i>	5.8-5384
α -Tocopherylis acetatis pulvis	5.6-4693	<i>Trigonellae foenugraeci semen</i>	1588
Tolbutamide	2600	Trihexyphenidyl hydrochloride	2625
<i>Tolbutamidum</i>	2600	<i>Trihexyphenidylhydrochloridum</i>	2625
Tolfenamic acid	2601	Trimetazidine dihydrochloride	2626
Tolnaftate	2602	<i>Trimetazidini dihydrochloridum</i>	2626
<i>Tolnaftatum</i>	2602	Trimethadione	2627
Tolu balsam	2603	<i>Trimethadionum</i>	2627
Torasemide, anhydrous	5.6-4699	Trimethoprim	5.7-5126
<i>Torasemidum anhydricum</i>	5.6-4699	<i>Trimethoprimum</i>	5.7-5126
Tormentil	2604	Trimipramine maleate	2630
<i>Tomentillae rhizoma</i>	2604	<i>Trimipramini maleas</i>	2630
<i>Tomentillae tinctura</i>	2605	<i>Tri-n-butylis phosphas</i>	2631
Tormentil tincture	2605	Tri-n-butyl phosphate	2631
Tosylchloramide sodium	2605	Tritiated (^3H) water injection	867
<i>Tosylchloramidum narticum</i>	2605	<i>Tritici aestivi oleum raffinatum</i>	2699
Total ash (2.4.16.)	108	<i>Tritici aestivi oleum virginale</i>	2699
Total cholesterol in oils rich in omega-3 acids (2.4.32.)	5.8-5197	<i>Tritici amyrum</i>	2698
Total organic carbon in water for pharmaceutical use (2.2.44.)	68	Trolamine	2632
Total protein (2.5.33.)	138	<i>Trolaminum</i>	2632
Total viable aerobic count (microbiological examination of non-sterile products) (2.6.12.)	5.6-4398	Trometamol	2633
Toxicity, abnormal (2.6.9.)	153	<i>Trometamolum</i>	2633
Toxin, botulinum type A for injection	1117	Tropicamide	2634
<i>Toxinum botulinicum typum A ad injectabile</i>	1117	<i>Tropicamidum</i>	2634
Tragacanth	2606	Tropisetron hydrochloride	5.6-4700
<i>Tragacantha</i>	2606	<i>Tropisetronihydrochloridum</i>	5.6-4700
Tramadol hydrochloride	2607	<i>Trospii chloridum</i>	5.2-3281
<i>Tramadolihydrochloridum</i>	2607	Trospium chloride	5.2-3281
Tramazoline hydrochloride monohydrate	5.3-3633	Troxerutin	5.3-3634
<i>Tramazolinihydrochloridum monohydricum</i>	5.3-3633	<i>Troxerutinum</i>	5.3-3634
Trandolapril	5.4-4034	Trypsin	5.6-4701
<i>Trandolaprilum</i>	5.4-4034	<i>Trypsinum</i>	5.6-4701
Tranexamic acid	5.8-5382	Tryptophan	2636
Transdermal patches	5.2-3146	<i>Tryptphanum</i>	2636
Transdermal patches, dissolution test for (2.9.4.)	231	TSE, animal, minimising the risk of transmitting via human and veterinary medicinal products (5.2.8.)	463
Trapidil	2610	TSE, animal, products with risk of transmitting agents of	577
<i>Trapidilum</i>	2610	Tuberculin for human use, old	2638
Tretinoïn	2611	<i>Tuberculini aviarii derivatum proteinosum</i> <i>purificatum</i>	5.7-5129
<i>Tretinoïnum</i>	2611	<i>Tuberculini bovin derivatum proteinosum</i> <i>purificatum</i>	5.7-5130
Triacetin	2612	<i>Tuberculini derivatum proteinosum purificatum ad usum</i> <i>humanum</i>	2642
<i>Triacetinum</i>	2612	Tuberculin purified protein derivative, avian	5.7-5129
Triamcinolone	2613	Tuberculin purified protein derivative, bovine	5.7-5130
Triamcinolone acetonide	2614	Tuberculin purified protein derivative for human use	2642
Triamcinolone hexacetonide	2616	<i>Tuberculinum pristinum ad usum humanum</i>	2638
<i>Triamcinoloni acetonidum</i>	2614	Tubes for comparative tests (2.1.5.)	19
<i>Triamcinoloni hexacetonidum</i>	2616	Tubing and closures, silicone elastomer for (3.1.9.)	288
<i>Triamcinolonum</i>	2613		
Triamterene	2617		
<i>Triamterenum</i>	2617		

Tubing and containers for total parenteral nutrition preparations, poly(ethylene - vinyl acetate) for (3.1.7.) ...	285
Tubing used in sets for the transfusion of blood and blood components, materials based on plasticised poly(vinyl chloride) for (3.1.12.)	272
Tubocurarine chloride	2644
<i>Tubocurarini chloridum</i>	2644
Turmeric, javanese	2645
Turpentine oil, <i>Pinus pinaster</i> type	5.6-4703
Tylosin for veterinary use	5.4-4035
<i>Tylosini phosphatis solutio ad usum veterinarium</i>	5.4-4037
<i>Tylosini tartras ad usum veterinarium</i>	5.4-4039
Tylosin phosphate bulk solution for veterinary use	5.4-4037
Tylosin tartrate for veterinary use	5.4-4039
<i>Tylosinum ad usum veterinarium</i>	5.4-4035
Typhoid polysaccharide vaccine	705
Typhoid vaccine.....	707
Typhoid vaccine, freeze-dried.....	707
Typhoid vaccine (live, oral, strain Ty 21a).....	708
Tyrosine.....	2651
<i>Tyrosinum</i>	2651
Tyrothricin.....	5.1-3028
<i>Tyrothricinum</i>	5.1-3028
U	
Ubidecarenone.....	2657
<i>Ubidecarenonum</i>	2657
Udder-washes	631
Ultraviolet and visible absorption spectrophotometry (2.2.25.)	5.6-4383
Ultraviolet ray lamps for analytical purposes (2.1.3.).....	17
Uncoated tablets.....	5.8-5239
Undecylenic acid	2658
Uniformity of content of single-dose preparations (2.9.6.)	234
Uniformity of dosage units (2.9.40.)	5.3-3370
Uniformity of mass of delivered doses from multidose containers (2.9.27.).....	263
Uniformity of mass of single-dose preparations (2.9.5.) ...	233
Units of the International System (SI) used in the Pharmacopoeia and equivalence with other units (1.)	5.6-4373
Unsaponifiable matter (2.5.7.)	129
Urea.....	2658
<i>Ureum</i>	2658
Urofollitropin	2659
<i>Urofollitropinum</i>	2659
Urokinase.....	2661
<i>Urokinasum</i>	2661
Uronic acids in polysaccharide vaccines (2.5.22.).....	133
Ursodeoxycholic acid	5.7-5133
<i>Urtica dioica ad praeparationes homoeopathicas</i>	5.3-3429
<i>Urticae folium</i>	5.6-4644
<i>Uvae ursi folium</i>	1054
V	
<i>Vaccina ad usum humanum</i>	5.8-5231
<i>Vaccina ad usum veterinarium</i>	5.3-3387
Vaccines, adsorbed, aluminium in (2.5.13.)	131
Vaccines, adsorbed, calcium in (2.5.14.)	131
Vaccines and immunosera, phenol in (2.5.15.)	131
Vaccines and immunosera, veterinary, evaluation of efficacy (5.2.7.)	5.1-2829
Vaccines and immunosera, veterinary, evaluation of safety (5.2.6.)	5.1-2827
Vaccines and immunosera, veterinary, evaluation of the safety of each batch (5.2.9.).....	5.1-2830
Vaccines for human use.....	5.8-5231
Vaccines for human use, cell substrates for the production of (5.2.3.)	455
Vaccines for human use, viral, extraneous agents in (2.6.16.)	169
Vaccines for veterinary use	5.3-3387
Vaccines, polysaccharide, hexosamines in (2.5.20.).....	132
Vaccines, polysaccharide, methylpentoses in (2.5.21.).....	133
Vaccines, polysaccharide, nucleic acids in (2.5.17.)	132
Vaccines, polysaccharide, O-acetyl in (2.5.19.).....	132
Vaccines, polysaccharide, phosphorus in (2.5.18.)	132
Vaccines, polysaccharide, protein in (2.5.16.)	131
Vaccines, polysaccharide, ribose in (2.5.31.)	137
Vaccines, polysaccharide, sialic acid in (2.5.23.)	133
Vaccines, polysaccharide, uronic acids in (2.5.22.)	133
Vaccines, SPF chicken flocks for the production and quality control of (5.2.2.)	5.1-2825
Vaccines, terminology (5.2.1.)	453
Vaccines, veterinary, cell cultures for the production of (5.2.4.)	458
Vaccines, veterinary, substances of animal origin for the production of (5.2.5.)	460
Vaccines, viral live, test for neurovirulence (2.6.18.)	172
<i>Vaccinum actinobacilosis inactivatum ad suem</i>	784
<i>Vaccinum adenovirosis caninae vivum</i>	738
<i>Vaccinum adenovirosis caninae inactivatum</i>	738
<i>Vaccinum anaemiae infectivae pulli vivum</i>	769
<i>Vaccinum anthracis adsorbatum ab colato culturarum ad usum humanum</i>	5.6-4479
<i>Vaccinum anthracis vivum ad usum veterinarium</i>	715
<i>Vaccinum aphtharum epizooticarum inactivatum ad ruminantes</i>	5.1-2860
<i>Vaccinum bronchitidis infectivae aviariae inactivatum</i>	5.4-3881
<i>Vaccinum bronchitidis infectivae aviariae vivum</i>	720
<i>Vaccinum brucellosis (Brucella melitensis stirpe Rev. 1) vivum cryodesiccatum ad usum veterinarium</i>	5.1-2859
<i>Vaccinum bursitidis infectivae aviariae inactivatum</i>	722
<i>Vaccinum bursitidis infectivae aviariae vivum</i>	723
<i>Vaccinum calicivirus felinae inactivatum</i>	757
<i>Vaccinum calicivirus felinae vivum cryodesiccatum</i>	758
<i>Vaccinum chlamydiosis felinae inactivatum</i>	5.6-4489
<i>Vaccinum cholerae</i>	637
<i>Vaccinum cholerae aviariae inactivatum</i>	5.1-2861
<i>Vaccinum cholerae cryodesiccatum</i>	638
<i>Vaccinum clostridii botulinii ad usum veterinarium</i>	745
<i>Vaccinum clostridii chauvoei ad usum veterinarium</i>	745
<i>Vaccinum clostridii novyi B ad usum veterinarium</i>	746
<i>Vaccinum clostridii perfringentis ad usum veterinarium</i>	747
<i>Vaccinum clostridii septici ad usum veterinarium</i>	749
<i>Vaccinum colibacillosis fetus a partu recentis inactivatum ad ruminantes</i>	778
<i>Vaccinum colibacillosis fetus a partu recentis inactivatum ad suem</i>	776
<i>Vaccinum diarrhoeae viralis bovinae inactivatum</i>	734
<i>Vaccinum diphtheriae adsorbatum</i>	660
<i>Vaccinum diphtheriae, antigenis minutum, adsorbatum</i>	5.6-4485
<i>Vaccinum diphtheriae et tetani adsorbatum</i>	639
<i>Vaccinum diphtheriae et tetani, antigeni-o-(is) minutum, adsorbatum</i>	5.6-4480
<i>Vaccinum diphtheriae, tetani et hepatitis B (ADNr) adsorbatum</i>	641
<i>Vaccinum diphtheriae, tetani et pertussis adsorbatum</i>	643
<i>Vaccinum diphtheriae, tetani et pertussis sine cellulis ex elementis praeparatum adsorbatum</i>	5.4-3851

Vaccinum diphtheriae, tetani et poliomyelitidis inactivatum, antigeni-o-(is) minutum, adsorbatum.....	5.6-4481	Vaccinum leptospirosis caninae inactivatum	740
Vaccinum diphtheriae, tetani, pertussis et poliomyelitidis inactivatum adsorbatum.....	5.4-3864	Vaccinum leucosis felinae inactivatum	761
Vaccinum diphtheriae, tetani, pertussis, poliomyelitidis inactivatum et haemophili stirpe b coniugatum adsorbatum.....	5.4-3866	Vaccinum manheimiae inactivatum ad bovidas	771
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum et haemophili stirpe b coniugatum adsorbatum.....	5.4-3852	Vaccinum manheimiae inactivatum ad ovem	772
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum et hepatitis B (ADNr) adsorbatum.....	5.4-3854	Vaccinum meningococcale classis C coniugatum	680
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum et poliomyelitidis inactivatum adsorbatum.....	5.4-3856	Vaccinum meningococcale polysaccharidicum.....	682
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum et poliomyelitidis inactivatum, antigeni-o-(is) minutum, adsorbatum.....	5.6-4483	Vaccinum morbi Aujeszkyi ad suem inactivatum	715
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum, hepatitis B (ADNr), poliomyelitidis inactivatum et haemophili stirpe b coniugatum adsorbatum.....	5.4-3858	Vaccinum morbi Aujeszkyi ad suem vivum cryodesiccatum ad usum parenterale	717
Vaccinum diphtheriae, tetani, pertussis sine cellulis ex elementis praeparatum, poliomyelitidis inactivatum et haemophili stirpe b coniugatum adsorbatum.....	5.4-3861	Vaccinum morbi Carrei vivum cryodesiccatum ad canem	740
Vaccinum encephalitidis ixodibus advectae inactivatum	5.3-3414	Vaccinum morbi Carrei vivum cryodesiccatum ad mustelidas.....	751
Vaccinum encephalomyelitidis infectivae aviariae vivum.....	725	Vaccinum morbillorum, parotitidis et rubellae vivum	678
Vaccinum erysipelatis suillae inactivatum	793	Vaccinum morbillorum vivum	679
Vaccinum febris flavae vivum.....	5.1-2852	Vaccinum morbi Marek vivum	5.6-4489
Vaccinum febris typhoidi	707	Vaccinum morbi partus diminutionis MCMLXXVI inactivatum ad pullum	753
Vaccinum febris typhoidi cryodesiccatum	707	Vaccinum mycoplasmatis galliseptici inactivatum	5.6-4491
Vaccinum febris typhoidis polysaccharidicum	705	Vaccinum myxomatosis vivum ad cuniculum	775
Vaccinum febris typhoidis vivum perorale (stirpe Ty 21a).....	708	Vaccinum panleucopeniae felinae infectivae inactivatum	759
Vaccinum furunculosidis ad salmonidas inactivatum cum adiuvatione oleosa ad injectionem.....	767	Vaccinum panleucopeniae felinae infectivae vivum	760
Vaccinum haemophili stirpe b coniugatum.....	662	Vaccinum parainfluenzae viri bovini vivum cryodesiccatum	732
Vaccinum hepatitidis A inactivatum adsorbatum	665	Vaccinum parainfluenzae viri canini vivum	742
Vaccinum hepatitidis A inactivatum et hepatitidis B (ADNr) adsorbatum.....	664	Vaccinum paramyxovirus 3 aviarii inactivatum	728
Vaccinum hepatitidis A inactivatum virosomale	667	Vaccinum parotitidis vivum	684
Vaccinum hepatitidis B (ADNr)	670	Vaccinum parvovirosis caninae inactivatum	743
Vaccinum hepatitidis viralis anatis stirpe I vivum	751	Vaccinum parvovirosis caninae vivum	744
Vaccinum herpesvirus equini inactivatum	754	Vaccinum parvovirosis inactivatum ad suem	787
Vaccinum inactivatum diarrhoeae vituli coronaviro illatae	736	Vaccinum pasteurellae inactivatum ad ovem	783
Vaccinum inactivatum diarrhoeae vituli rotaviro illatae	737	Vaccinum pertussis	685
Vaccinum influenzae equi inactivatum	755	Vaccinum pertussis adsorbatum	690
Vaccinum influenzae inactivatum ad suem	785	Vaccinum pertussis sine cellulis copurificatum adsorbatum	688
Vaccinum influenzae inactivatum ex cellulis corticis antigenis praeparatum.....	5.5-4173	Vaccinum pertussis sine cellulis ex elementis praeparatum adsorbatum	5.3-3407
Vaccinum influenzae inactivatum ex cellulis virisque integris praeparatum	5.5-4175	Vaccinum pestis anatis vivum	5.3-3419
Vaccinum influenzae inactivatum ex corticis antigenis praeparatum.....	5.3-3402	Vaccinum pestis classicae suillae vivum cryodesiccatum	793
Vaccinum influenzae inactivatum ex corticis antigenis praeparatum virosomale	5.3-3404	Vaccinum pneumococcale polysaccharidicum	691
Vaccinum influenzae inactivatum ex viris integris praeparatum.....	5.3-3406	Vaccinum pneumococcale polysaccharidicum coniugatum adsorbatum	5.5-4177
Vaccinum influenzae inactivatum ex virorum fragmentis praeparatum	5.3-3401	Vaccinum poliomyelitidis inactivatum	5.4-3868
Vaccinum laryngotracheitidis infectivae aviariae vivum	727	Vaccinum poliomyelitidis perorale	5.3-3410
Vaccinum leptospirosis bovinae inactivatum	730	Vaccinum pseudopestis aviariae inactivatum	5.6-4492

<i>Vaccinium variolae gallinaceae vivum</i>	766	Vindesine sulphate	2677
<i>Vaccinium variolae vivum</i>	5.4-3873	<i>Vindesini sulfas</i>	2677
<i>Vaccinium vibriosidis ad salmonidas inactivatum</i>	797	Vinorelbine tartrate	5.1-3033
<i>Vaccinium vibriosidis aquae frigidae inactivatum ad salmonidas</i>	796	<i>Vinorelbini tartras</i>	5.1-3033
<i>Vaccinium viri syncytialis meatus spiritus bovini vivum cryodesiccatum</i>	733	<i>Violae herba cum flore</i>	2700
Vaginal capsules	5.5-4169	Viper venom antiserum, European	806
Vaginal foams	5.5-4169	Viral rhinotracheitis vaccine (inactivated), feline	5.7-4951
<i>Vaginalia</i>	5.5-4168	Viral rhinotracheitis vaccine (live), feline	5.7-4952
Vaginal preparations	5.5-4168	Viral safety (5.1.7.)	5.8-5213
Vaginal preparations, semi-solid	5.5-4169	Viscometer method, capillary (2.2.9.)	29
Vaginal solutions and suspensions, tablets for	5.5-4169	Viscometer method, falling ball (2.2.49.)	80
Vaginal solutions, emulsions and suspensions	5.5-4169	Viscose wadding, absorbent	2681
Vaginal tablets	5.5-4169	Viscosity (2.2.8.)	29
Vaginal tampons, medicated	5.5-4170	Viscosity - rotating viscometer method (2.2.10.)	5.3-3337
<i>Valerianae extractum hydroalcoholicum siccum</i>	5.7-5137	Visible and ultraviolet absorption spectrophotometry (2.2.25.)	5.6-4383
<i>Valerianae radix</i>	5.7-5138	Visible particles, particulate contamination (2.9.20.)	255
<i>Valerianae tinctura</i>	5.7-5139	Vitamin A	5.6-4710
Valerian dry hydroalcoholic extract	5.7-5137	Vitamin A concentrate (oily form), synthetic	5.6-4711
Valerian root	5.7-5138	Vitamin A concentrate (powder form), synthetic	5.6-4713
Valerian tincture	5.7-5139	Vitamin A concentrate (solubilisate/emulsion), synthetic	5.6-4714
Validation of nucleic acid amplification techniques for the detection of hepatitis C virus (HCV) RNA in plasma pools: Guidelines	5.5-4113	<i>Vitaminum A</i>	5.6-4710
Valine	2668	<i>Vitaminum A densatum oleosum</i>	5.6-4711
<i>Valinum</i>	2668	<i>Vitaminum A in aqua dispergibile</i>	5.6-4714
Valnemulin hydrochloride for veterinary use	5.6-4707	<i>Vitaminum A pulvis</i>	5.6-4713
<i>Valnemulini hydrochloridum ad usum veterinarium</i>	5.6-4707	Volumetric analysis (4.2.)	5.7-4937
Valproic acid	2669	Volumetric solutions (4.2.2.)	5.7-4938
Vancomycin hydrochloride	2670	Volumetric solutions, primary standards for (4.2.1.)	5.7-4937
<i>Vancomycini hydrochloridum</i>	2670	von Willebrand factor, human	5.6-4606
Vanillin	2672	Von Willebrand factor, human, assay of (2.7.21.)	5.5-4120
<i>Vanillinum</i>	2672	W	
Varicella immunoglobulin for intravenous administration, human	1753	Warfarin sodium	2691
Varicella immunoglobulin, human	1752	Warfarin sodium clathrate	2691
Varicella vaccine (live)	709	<i>Warfarinum narticum</i>	2691
<i>Vaselinum album</i>	2187	<i>Warfarinum narticum clathratum</i>	2691
<i>Vaselinum flavum</i>	2188	Washes, nasal	5.6-4474
Vectors for human use, adenovirus	5.6-4462	Water (¹⁵ O) injection	868
Vectors for human use, plasmid	5.6-4466	Water, determination by distillation (2.2.13.)	32
Vectors for human use, plasmid, bacterial cells used for the manufacture of	5.6-4468	Water for diluting concentrated haemodialysis solutions	1699
Vectors for human use, poxvirus	5.6-4464	Water for injections	2692
<i>Vecuronii bromidum</i>	5.7-5140	Water for pharmaceutical use, total organic carbon in (2.2.44.)	68
Vecuronium bromide	5.7-5140	Water, highly purified	2695
Vegetable drugs, determination of essential oils in vegetable drugs (2.8.12.)	217	Water in essential oils (2.8.5.)	216
Vegetable fatty oils	5.8-5233	Water in gases (2.5.28.)	136
Venlafaxine hydrochloride	5.5-4319	Water: micro determination (2.5.32.)	137
<i>Venlafaxinum hydrochloridum</i>	5.5-4319	Water, purified	2697
Verapamil hydrochloride	2673	Water: semi-micro determination (2.5.12.)	5.7-4785
<i>Verapamili hydrochloridum</i>	2673	Wheat-germ oil, refined	2699
<i>Verbasci flos</i>	2065	Wheat-germ oil, virgin	2699
<i>Verbena citriodoratae folium</i>	5.8-5329	Wheat starch	2698
<i>Verbena herba</i>	5.6-4708	White beeswax	5.4-3901
Verbena herb	5.6-4708	White horehound	5.1-3039
Veterinary liquid preparations for cutaneous application	630	White soft paraffin	2187
<i>Via praeparandi stirpes homoeopathicas et potentificandi</i>	5.8-5260	Wild pansy (flowering aerial parts)	2700
Vibriosis (cold-water) vaccine (inactivated) for salmonids	796	Wild thyme	2701
Vibriosis vaccine (inactivated) for salmonids	797	Willow bark	2702
VICH (5.8.)	551	Wool alcohols	2703
Vinblastine sulphate	2675	Wool fat	5.8-5387
<i>Vinblastini sulfas</i>	2675	Wool fat, hydrogenated	2708
Vincristine sulphate	2675	Wool fat, hydrous	2709
<i>Vincristini sulfas</i>	2675	Wormwood	5.8-5391
X		Xanthan gum	2715

<i>Xanthani gummi</i>	2715	<i>Zidovudinum</i>	5.1 -3043
Xenon (^{133}Xe) injection.....	869	Zinc acetate dihydrate.....	2728
<i>Xenoni (^{133}Xe) solutio injectabilis</i>	869	Zinc acexamate	2729
X-ray fluorescence spectrometry (2.2.37.).....	56	Zinc chloride	2730
X-ray powder diffraction (XRPD), characterisation of crystalline and partially crystalline solids by (2.9.33.)	5.6 -4432	<i>Zinci acetas dihydricus</i>	2728
Xylazine hydrochloride for veterinary use	2716	<i>Zinci acexasmas</i>	2729
<i>Xylazini hydrochloridum ad usum veterinarium</i>	2716	<i>Zinci chloridum</i>	2730
Xylitol.....	5.3 -3647	<i>Zinci oxidum</i>	5.5 -4323
<i>Xylitolum</i>	5.3 -3647	<i>Zinci stearas</i>	2732
Xylometazoline hydrochloride	5.6 -4723	<i>Zinci sulfas heptahydricus</i>	2732
<i>Xylometazolini hydrochloridum</i>	5.6 -4723	<i>Zinci sulfas hexahydricus</i>	2733
Xylose.....	2720	<i>Zinci sulfas monohydricus</i>	5.4 -4053
<i>Xylosum</i>	2720	<i>Zinci undecylenas</i>	2733
Y		Zinc oxide.....	5.5 -4323
Yarrow	5.7 -5145	Zinc stearate	2732
Yellow beeswax.....	5.4 -3902	Zinc sulphate heptahydrate	2732
Yellow fever vaccine (live)	5.1 -2852	Zinc sulphate hexahydrate	2733
Yellow soft paraffin.....	2188	Zinc sulphate monohydrate	5.4 -4053
Yohimbine hydrochloride	5.7 -5146	Zinc undecylenate	2733
<i>Yohimbini hydrochloridum</i>	5.7 -5146	<i>Zingiberis rhizoma</i>	1656
Z		<i>Zolpidemi tartras</i>	2734
Zidovudine	5.1 -3043	Zolpidem tartrate	2734
Zopiclone		<i>Zopiclonum</i>	2735
Zuclopentixol decanoate	5.6 -4727	Zuclopentixoli decanoas	5.6 -4727