Introduction

The seventh edition of the Indian Pharmacopoeia (IP 2014) is published by the Indian Pharmacopoeia Commission (IPC) in accordance with a designed plan by the Scientific Body of IPC, in fulfillment of the requirements of the Drugs and Cosmetics Act and the Rules thereunder and completed through the untiring efforts of its members, Secretariat and Laboratory over a period of about two years. It supersedes the IP 2010 edition but any monograph of the earlier edition that does not figure in this edition continues to be official as stipulated in the Second Schedule of the Drugs and Cosmetics Act, 1940.

Presentation

The Indian Pharmacopoeia 2014 is presented in four volumes. Volume I contains the Notices, Preface, the Structure of the IPC, Acknowledgements, Introduction and the General Chapters. Volume II contains the General Notices, General Monographs on dosage forms, Monographs on drug substances, dosage forms and pharmaceutical aids (A to M). Volume III contains Monographs on drug substances, dosage forms and pharmaceutical aids (N to Z) followed by and distinguished by colour codes, Monographs on Vaccines and Immunosera for human use, Herbs and herbal products, Blood and blood-related products, Biotechnology products and Radiopharmaceutical preparations, Volume IV contains Veterinary monographs and Index.

The scope of the Pharmacopoeia has been extended to include products of biotechnology, indigenous herbs and herbal products, veterinary vaccines and additional antiretroviral drugs and formulations, inclusive of commonly used fixeddose combinations. Standards for new drugs and drugs used under National Health Programmes are added. Standards for new drugs and drugs used under National Health Programmes are added and the drugs as well as their formulations currently not used are omitted from this edition. The number of monographs of Excipients, Anticancer drugs, Herbal products and Antiretroviral drugs have been increased in this edition. Monographs of Vaccines and Immunosera are also upgraded in view of the latest development of the technology in the field. Many chapters have been revised in the Appendices. The monographs on Water for Injections in Bulk and Purified Water are also upgraded to harmonise with prevailing international requirements.

Format

In an effort to make the pharmacopoeia more user-friendly, the design of the texts of the monographs and test methods are kept same. Cross-referencing has been avoided to make each monograph complete in itself, thus making it convenient to the user.

Basis of Pharmacopoeial Requirements

As in the past, this compendium provides a publicly available statement concerning the quality of a product that can be expected and demonstrated at any time throughout the accepted shelf-life of the article. The standards laid down represent the minimum with which the article must comply and it is for the manufacturer to ensure that the article is manufactured in accordance with Good Manufacturing Practices (GMPs). It is essential that sufficiently stringent limits are applied at the time of release of a batch of a drug substance or drug product so that the pharmacopoeial standards are met until its expiry when stored under the storage conditions specified.

It must be noted that a valid interpretation of any requirement of the Pharmacopoeia should be done in the context of the monograph as a whole, the relevant general monographs, where appropriate, the specified tests and methods of analysis including any reference to the relevant General Notices. Familiarity with the General Notices will facilitate the correct application of the requirements.

Changes

Keeping in view the essential requirement under the Drugs and Cosmetics Act, 1940 and Rules thereunder, the information on the category of a drug, dosage and usual available strengths of dosage forms has been kept in this edition.

General chemical tests for identification of an article have been almost eliminated and the more specific infrared, ultraviolet spectrophotometric and HPLC tests have been given emphasis. The concept of relying on published infrared spectra as a basis for identification has been continued.

The use of chromatographic methods has been greatly extended to cope with the need for the specificity in assays and in particular, in assessing the nature and extent of impurities in drug substances and drug products. Most of the existing assays and related substances tests have been upgraded to liquid chromatography method in view to have the specificity and to harmonise with other International Pharmacopoeias to the extent necessary.

In most of the parenteral preparation and other monographs, the test of pyrogens involving the use of animals has been almost eliminated and replaced with Bacterial Endotoxin test. In some blood and blood related monographs, the Bacterial Endotoxin test has been incorporated. The test for *Shigella* has been added along with *Salmonella* in the Microbial

INTRODUCTION IP 2014

Contamination test of several monographs. Several new monographs on antibiotics have been added where the Assay is by microbiological methods.

More essential oils monographs, crude herbal drugs and extracts have been incorporated and also some existing monographs have been revised under the section Herba and Herbal Products in volume III.

For the first time, 19 monographs on radiopharmaceutical preparations along with a chapter on Radiopharmaceuticals have been added in Volume III, of this edition.

A separate volume for veterinary monographs as Volume IV of this edition of Indian Pharmacopoeia has been designed to provide comprehensive information to those concerned with the quality control of veterinary medicines. For the first time, a general chapter on cell cultures for the production of veterinary vaccines and other general monographs has been incorporated. Several monographs on chemicals along with a number of monographs on veterinary vaccines, diagnostic, immunosera and surgical materials have been given place in this volume. Many monographs just on the basis of usual strength and doses have been mentioned in this volume while complete monographs are mentioned in other volumes of IP.

The monograph on *Salmonella pullorum* antigen to *Salmonella pullorum* coloured antigen has been fully revised and the monograph of *Brucella abortus* coloured antigen has been omitted. The inactivation test has been added in many monographs. Any necessary corrections have been incorporated in this edition.

General Chapters

Volume I is devoted mainly to test methods that are applicable to all the articles of the pharmacopoeia and general information pertaining to the quality requirements of medicinal substances. It also includes reference data such as reference spectra, typical chromatograms etc. The test methods reflect the sophistication of analytical methodology and instrumentation.

Analytical methods are, in general, in harmony with those adopted internationally for monitoring the quality of drugs. The steps taken for harmonization have been initiated by the need to cope with the increasing demand for drugs manufactured in the country to meet globally accepted standards.

Accordingly we have introduced 19 new chapters based on current technologies used by the stakeholders and harmonized with other international pharmacopoieas; like mass spectroscopy, inductively coupled mass spectroscopy and polymorphism etc.

The trend towards controlling the microbial quality of all medicinal products has been recognized and the requirement regarding limits of microbial contamination, even of products for oral administration and topical application, so that adequate controls are exercised by the manufacturers by the adoption of GMPs has been continued.

General chapters on Bacterial Endotoxins, Microbial contamination of non-sterile products, Microbiological quality of pharmaceutical preparations, Microbilogical assay of antibiotics and Sterility has been extensively revised. The general chapters of Microbial contamination of non sterile products and Microbiological quality of pharmaceutical preparations have been merged together. For the first time, a general chapter on Maintenance, identification, preservation and disposal of microorganisms has been added. The two general chapters on (i) Transfusion and infusion assemblies and similar medical devices and (ii) Amino acid analysis have been also included first time. The general monographs on Purified Water and Water for Injections in bulk have been fully revised and a comprehensive note on Drinking Water has been incorporated in the general chapter of Water for pharmaceutcial use.

In the Herbs and herbal products section, the chapter on DNA based authentication techniques of herbal drugs and determination of flash point of essential oils has been incorporated.

The chapter on biotechnology derived therapeutic products has been fully revised. Special emphasis has been given on monoclonal antibodies antisera.

Monographs

The General Monographs for dosage forms of active pharmaceutical ingredients (APIs) are grouped together at the beginning of Volume II. They are followed by the monographs for the APIs, pharmaceutical aids and individual dosage forms, all in alphabetical order upto Volume III. Monographs for other articles of a special nature such as vaccines and immunosera for human use, herbs and herbal products, blood and blood related products, biotechnology products and radiopharmaceuticals preparations are given in separate sections in Volume III. Special emphasis has been given to veterinary monographs adding and updating in volume IV.

A list of 577 new monographs not included in the 2010 edition of the Indian Pharmacopoeia and its addendum 2012 but added in this edition is given below:

Admissions

General Chapters

2.2.17. DNA based Authentication techniques

2.2.18. Transfusion and Infusion Assemblies and similar Medical Devices

2.2.19. Amino Acid Analysis Aminophylline Prolonged-release Carisoprodol Tablets **Tablets** 2.3.51. 2-Ethylhexanoic Acid Cefpirome Injection Amiodarone Intravenous Infusion 2.3.52. Assay of Folic Acid Cefpirome Sulphate Amisulpride 2.3.53. Ammonium Ceftiofur Sodium Amisulpride Tablets 2.3.54. Assay of Alpha tocopherol Celiprolol Hydrochloride Amorolfine Hydrochloride 2.3.55. Fluorides Celiprolol Tablets Aprotinin 2.4.35. Bulk Density and Tapped Chloramphenicol Ear Drops Density of Powders Aripiprazole Chlorohexidine Mouthwash 2.4.36. Completeness of Solution Ascorbyl Palmitate Cilostazol 2.4.37. Crystallinity Aspirin Gastro-resistant Tablets Cilostazol Tablets 2.4.38. Specific Surface Area Atomoxetine Hydrochloride Citicoline Sodium 2.4.39. Mass Spectroscopy Atracurium Besylate Injection Clemastine Fumarate 2.4.40. Ethylene Oxide and Dioxan Atracurium Besylate Clemastine Tablets 2.4.41. Acetic Acid in Peptides Azelaic acid Clindamycin Injection 2.4.42. Inductively Coupled Plasma -Azelastine Eye Drop Clindamycin Phosphate Mass Spectroscopy Azelastine Hydrochloride Clobetasol Cream 2.4.43. Characterisation of Crystalline Bambuterol Hydrochloride Clobetasol Ointment and Partially Crystalline solids by X-**Bambuterol Tablets** Clobetasol Propionate ray Power Diffraction Benazepril Hydrochloride Clobetasone Butyrate 2.4.44. Flash Point Benazepril Hydrochloride Tablets Clobetasone Cream 2.5.11. Polymorphism Benzoyl Peroxide Cream Corn Oil Monographs on drug substances, dosage Benzoyl Peroxide Gel Cottonseed Oil forms and pharmaceutical aids Betahistine Mesilate Crotamiton Betamethasone Valerate Cream Acamprosate Calcium Crotamiton Cream Acesulfame Potassium Betaxolol Eye Drops Alfacyclodextrin Acetretin Capsules Betaxolol Hydrochloride Betacyclodextrin Bezafibrate Aciclovir Cream Cyclopentolate Eye Drops Aciclovir Dispersible Tablets Bezafibrate Tablets Cyclopentolate Hydrochloride Aciclovir Eye Ointment Bicalutamide Cyclosporine Aciclovir Oral Suspension **Bicalutamide Tablets** Cyclosporine Capsules Bortezomib Acitretin Dalteparin Sodium Adefovir Dipivoxil Cabergoline **Dalteparin Sodium Injection** Adefovir Tablets Cabergoline Tablets Desmopressin Adenosine Caffeine Citrate Oral Solution Desmopressin Intranasal Solution Adenosine Injection Calcipotriol Anhydrous Diclofenac Prolonged-release Tablets Adipic Acid Calcipotriol Ointment Diltiazem Injection Albendazole Oral Suspension Calcitonin (Salmon) Dipivefrine Eye drops Alfacalcidol Calcitonin (Salmon) Injection Dipivefrine Hydrochloride Calcium Dobesilate Monohydrate Alfuzosin Hydrochloride Dipyridamole Alfuzosin Prolonged-release Tablets Carboplatin Dipyridamole Tablets Alfuzosin Tablets Carboplatin Injection Divalproex Prolonged-release Tablets Alprazolam Prolonged-release Tablets Carboxymethylcellulose Calcium Dobutamine Hydrochloride Alprostadil Carboxymethylcellulose Eye Drops **Dobutamine Injection**

Docetaxel Anhydrous

Carisoprodol

Alprostadil Injection

INTRODUCTION IP 2014

Domperidone Suspension Flupentixol Injection Iron and Folic Acid Tablets Dopamine Hydrochloride Flurazepam Capsules Isopropyl Palmitate

Dopamine Injection Flurazepam Hydrochloride Isopropyl Rubbing Alcohol

Doxapram Hydrochloride Flurbiprofen Eye Drops Isotretinoin **Doxapram Injection** Flurbiprofen Sodium Ivermectin

Drotaverine Tablets Flutamide Tablets Ivermectin Injection Dutasteride Fluticasone Cream Labetalol Injection

Ebastine Fluticasone Nasal Spray Lamivudine, Nevirapine and Zidovudine Paediatric Dispersible Eberconazole Nitrate Fluticasone Ointment

Tablets Entacapone Fluvastatin Capsules

Lapatinib Ditosylate **Ephedrine Nasal Drops** Fluvastatin Sodium Lapatinib Tablets Epinastine Eye Drops Fluvoxamine Maleate Leflunomide Epinastine Hydrochloride Fluvoxamine Tablets

Leflunomide Tablets Eplerenone Fosinopril Sodium Levodropropizine Eptifibatide Fosinopril Sodium Tablets Levofloxacin Injection **Eptifibatide Injection** Gemcitabine Hydrochloride

Levosalbutamol Hydrochloride Erlotinib Hydrochloride Gemcitabine Injection

Levosalbutamol Inhalation Solution **Erlotinib Tablets** Gemfibrozil Lithium Carbonate Prolonged-release Esmolol Hydrochloride

Gemfibrozil Capsules **Tablets Ethambutol Injection** Glutaraldehyde Solution Lorazepam Ethanolamine

Strong Glutaraldehyde Solution Lorazepam Injection Ethophylline and TheophyllineTablets Glycerin Oral Solution Lorazepam Tablets

Ethyl Vanillin Diluted Glyceryl Trinitrate Meloxicam Ethylparaben Hydrocortisone Ointment Mesalazine Etidronate Disodium Hydrocortisone Acetate Cream

Mesalazine Prolonged-release Tablets **Etidronate Tablets** Hydrogenated Vegetable Oil Metoprolol Injection

Etoricoxib Hydroxychloroquine Sulphate Midazolam

Etoricoxib Tablets Hydroxychloroquine Tablets Midazolam Injection Ezetimibe Hydroxyethylcellulose

Midazolam Oral Solution **Ezetimibe Tablets** Hydroxypropyl Methylcellulose

Mifepristone Famciclovir Phthalate

Mifepristone Tablets Famciclovir Tablets Hydroxyzine Hydrochloride Misoprostol Tablets Flavoxate Hydrochloride Hydroxyzine Oral Solution

Mitomycin Flavoxate Tablets Hydroxyzine Tablets

Mitomycin Injection Flucloxacillin Capsules **Imatinib Tablets** Morphine Tablets Flucloxacillin Oral solution Imidurea Moxifloxacin Eye Drops Flucloxacillin Sodium Invert Syrup Moxifloxacin Hydrochloride

Fludarabine Phosphate Iopanoic Acid Mupirocin Fludarabine Phosphate Injection Iopanoic Acid Tablets

Mupirocin Ointment Flumazenil

Irbesartan

Nicorandil Flumazenil Injection Irbesartan and Hydrochlorothiazide

Nicorandil Prolonged-release Tablets **Tablets** Fluorometholone

Nicorandil Tablets Irbesartan Tablets Fluorometholone Eye Drops Iron and Folic Acid Syrup Octyl Dodecanol Flupentixol Decanoate

Ofloxacin Oral Suspension
Ornidazole Injection
Oxacillin Capsules
Oxacillin Sodium
Ozagrel Hydrochloride
Paracetamol Infusion
Paracetamol Paediatric Oral

Suspension Parecoxib Sodium

Paroxetine Hydrochloride

Paroxetine Tablets

Petrolatum

Phenylethyl Alcohol

Phenyramidol Hydrochloride

Phenyramidol Tablets Pitavastatin Calcium Polacrilin Potassium

Polyvinyl Acetate Phthalate

Polyvinyl Alcohol

Potassium Chloride for Injection

Prednisolone Sodium Phosphate Eye

Drops

Pemetrexed Disodium

Procarbazine Hydrochloride

Progesterone

Progesterone Injection

Propyliodone

Propyliodone Injectable Oil

Suspension

Pyridostigmine Bromide Pyridostigmine Injection

Pyridostigmine Tablets

1 Jiidostigiiiiit

Racecadotril

Racecadotril Capsules Racecadotril Sachet Raloxifene Hydrochloride

Rebamipide

Reboxetine Methanesulphonate

Repaglinide

Repaglinide Tablets

Risendronate Sodium

Ritodrine Hydrochloride Ritodrine Injection

Ritodrine Tablets
Rupatidine Fumarate

Saquinavir Capsules

Selegiline Hydrochloride

Selegiline Tablets

Sertraline Hydrochloride Sertraline Tablets

Silver Sulphadiazine

Silver Sulphadiazine Cream

Sodium Nitoprusside

Sodium Nitroprusside Injection

Monobasic Sodium Phosphate

Sodium Valproate Gastro-resistant

Tablets

Sorafenib Tablets Sorafenib Tosylate Soyabean Oil

Sulpride Tablets

Surgical Spirit

Tenofovir Fumarate, Lamivudine and

Efavirenz Tablets

Theophylline Prolonged-release

Tablets

Tranexamic Acid

Tranexamic Acid Injection

Tranexamic Acid Tablets
Triclofos Oral Solution

Triclofos Sodium Ursodeoxycholic Acid

Ursodeoxycholic Acid Tablets

Vecuronium Bromide

Vecuronium Bromide Injection

Voglibose

Voglibose Dispersible Tablets

Voglibose Tablets
Zonisamide
Zopiclone
Zopiclone Tablets

Zuclopenthixol Acetate

Zuclopenthixol Acetate Injection

New Drugs Substances Monographs

xxiii

Agomelatine

Arbidol Hydrochloride Arterolane Maleate Asenapine Maleate

Atosiban Acetate Azelnidipine Azacitidine Biapenam Brinzolamide

Choline Fenofibrate
Dapoxetine Hydrochloride

Dexlansoprazole Dienogest

Eletriptan Hydrobromide

Eslicarbazepine

Fasoterodine Fumarate
Fasudil Hydrochloride
Fenspiride Hydrochloride
Fingolimod Hydrochloride

Fomepizole

Frovatriptan Succinate

Galanthamine Hydrobromide

Ibudilast Ilaprazole Iloperidone

Levo Bupivacaine Hydrochloride

Lubiprostone

Moexipril Hydrochloride

Naproxinod Ramelteon Rilpivirine Roflumilast Rufinemide

Safinamide Methane Sulphonate

Seratrodast

Tapentadol Hydrochloride Tauroursodeoxycholic Acid

Tofluprost Tolvaptan Tranilast

Trimethobenzamide Hydrochloride

Udenafil

Ulipristal Acetate

Antibiotic Monographs

Colistimethate Injection Colistimethate Sodium Colistin Sulphate INTRODUCTION IP 2014

Colistin Tablets Gramicidin Natamycin

Natamycin Ophthalmic Suspension

Netilmicin Sulphate Sisomicin Sulphate

Sisomicin Sulphate Injection

Teicoplanin Tyrothricin

Radiopharmaceutical Monographs

Radiopharmaceuticals

(131I) Meta-Iodobenzyl Guanidine Injection for Diagnostic Use

(131I) Meta-Iodobenzyl Guanidine Injection for Therapeutic Use

Fluorodeoxyglucose (18F) Injection

Samarium (153Sm) Ethylene Diamine Tetramethylene Phosphonate (EDTMP) Injection

Sodium Fluoride (18F) Injection

Sodium Iodide (131I) Capsules for Diagnostic Use

Sodium Iodide (131I) Capsules

for Therapeutic Use

Sodium Iodide (131I) Solution

Sodium Pertechnetate (99mTc) Injection (Fission)

Sodium Pertechnetate (99mTc) Injection (Non-fission)

Sodium Phosphate (32P) Injection

Technetium (99mTc) DMSA Injection

Technetium (99mTc) DTPA Injection

Technetium (99mTc) EC Injection

Technetium (99mTc) ECD Injection

Technetium (99mTc) Glucoheptonate

Injection

Technetium (99mTc) Mebrofenin

Injection

Technetium (99mTc) Medronate

Complex Injection

Technetium (99mTc) MIBI Injection

Herbal Monographs

Amaltas

Bala

Basil Oil

Bakuci

Belladonna Soft Extract

Black Pepper Oil Caraway Oil Cardamom Oil

Clove Bud Oil Clove Leaf Oil

Clove Stem Oil Cumin Oil

Dill Seed Oil

Ergot Ivy Leaf

Ivy Leaf Dry Extract

Kaunch Lavender Oil Lemon Grass Oil Lemon Oil Lime Oil

Mentha Arvensis Oil

Nagakesar Nutmeg Oil Prepared Ergot Rosemarry Oil Thyme Oil

Valerian Dry Extract Valerian Root

Vidanga

Vijaysara

Human Vaccines

Cholera Vaccine (Inactivated, Oral) Diphtheria Vaccine (Adsorbed) for

Adults and Adolescents

Group A Meningococcal Conjugate

Vaccine

Meningococcal Polysaccharide A and C Vaccine

Rotavirus Vaccine (Live Attenuated, Oral)

Insulin Products

Biphasic Insulin Aspart Injection Biphasic Insulin Lispro Injection

Insulin Aspart

Insulin Aspart Injection

Insulin Lispro

Insulin Lispro Injection

Biotechnology Products

Erythropoietin for Injection Erythropoietin Injection

Filgrastim Injection

Interferon Alfa-2a Injection Interferon Alfa-2b Injection Interferon Beta-1a Concentrated

Solution

Recombinat Streptokinase Injection

Veterinary Non-biological Monographs

Activated Charcoal Adrenaline Tartrate

Albendazole Oral Suspension

Amitraz Pour-on

Amoxycillin Oral Powder Amoxycillin Injection Ampicillin Injection Ampicillin Sodium Ampicillin Trihydrate

Benzocaine

Benzyl Benzoate Application Benzylpenicillin Injection Benzylpenicillin Potassium Benzylpenicillin Sodium Betamethasone Injection

Betamethasone Sodium Phosphate

Buserelin

Buserelin Injection

Calcium Levulinate Injection

Carprofen

Cefoperazone Injection

Cefoperazone Sodium Intramammary

Suspension

Cefpodoxime Oral Suspension

Cefpodoxime Tablets Ceftizoxime for Injection Ceftizoxime Sodium Ceftriaxone Injection

Chloramphenicol

Chloramphenicol Sodium Succinate

Chlorpheniramine Injection

Chlorpromazine Hydrochloride

Chlorpromazine Injection

Cholecalciferol

Chorionic Gonadotropin
Ciprofloxacin Injection
Ciprofloxacin Tablets
Cloprostenol Injection
Cloprostenol Sodium

Closantel Sodium Dihydrate Cloxacillin Injection Cloxacillin Sodium Cynocobalamin

Cynocobalamin Injection

Decoquinate

Decoquinate Premix

Deltamethrin

Deltamethrin Pour-on Dexamethasone Injection

Dexamethasone injection

Dexamethasone Sodium Phosphate

Diazepam

Diazepam Injection

Diclazuril

Dicloxacillin Sodium Diethylcabamazine Citrate

Diethylcabamazine Tablets

Docetaxel Injection

Enrofloxacin

Febantel

Febendazole Granules
Fenbendazole Oral Paste
Fenbendazole Oral Powder
Fenbendazole Oral Suspension
Ferrous Fumerate Tablets

Flunixin Megglumine Frusemide Injection

Furazolidone

Gentamicin Injection Iron Dextran Injection Isoflupredone Acetate

Isoflupredone Acetate Injectable

Suspension

Ivermectin Oral Paste Ivermectin Pour-on

Levamisole Hydrochloride

Levofloxacin Hemihydrate

Light Kaolin

Light Magnisium Carbonate
Lignocaine Hydrochloride
Lignocaine Injection
Lincomycin Hydrochloride
Magnesium Sulphate
Marbofloxacin
Meloxicam Injection
Mepyramine Injection

Mepyramine Maleate Methyl Ergometrine Injection

Methylprednisolone Acetate

Methylprednisolone Acetate Injection

Monosulfiram
Morphine Injection
Morphine Sulphate

Moxidectin

Moxidectin Injection Neomycin Sulphate

Nicolsamide

Oestradiol Benzoate
Oestradiol Injection

Ornidazole

Oxytetracycline Hydrochloride Oxytetracycline Hydrochloride

Injection

Oxytetracycline Injection
Paclitaxel Injection
Pentobarbitone Sodium
Promethazine Hydrochloride
Promethazine Injection
Pyridoxine Hydrochloride
Sodium Dihydrogen Phosphate

Dihydrate

Sodium Thiosulphate Streptomycin Sulphate

Sulphadiazine and Trimethoprim Tablets (Co-trimazine Tablets)

Sulphadimidine

Sulphadimidine Injection Sulphadimidine Sodium Sulphadimidine Tablets

Sulphadiazine

Testosterone Propionate

Testosterone Propionate Injection

Thiabendazole
Tinidazole Tablets
Tocopheryl Acetate
Trimethoprim

Xylazine Hydrochloride Zinc Oxide Cream

Veterinary Biological Monographs

Bluetongue Vaccine Inactivated Brucella Abortus (Strain19 Vaccine)

Live

Brucella Melitensis (Strain Rev.1) Vaccine, Live,

Canine Adenovirus Vaccine,

Inactivated

Canine Adenovirus Vaccine, Live Haemorrhagic Septicaemia Vaccine-Alum Treated

Laryngotrcheitis Vaccine, Live (Avian Infectious Laryngotrcheitis Vaccine, Live)

Old Adjuvant Vaccine against
Pasteurellosis in Sheep and Goats

Veterinary Diagnostic Monograph

Avian Tuberculin Purified Protein Derivative (PPD)

Veterinary Immunosera Monographs

Clostridium Novyi Alpha Antitoxin Clostridium Perfringens Antitoxins Clostridium Perfringens Beta Antitoxin Clostridium Perfringens Epsilon Antitoxin

Clostridium Tetani Antitoxin

Veterinary Surgical Monographs

Sterile Braided Silk Suture in

Distributor

Sterile Catgut in Distributor

Sterile Linen Thread in Distributor

Sterile Non-absorbable Strands in

Distributor

Sterile Poly (ethylene terephthalate)

Suture in Distributor

INTRODUCTION IP 2014

Sterile Polyamide 6 Suture in Distributor

Sterile Polyamide 6/6 Suture in Distributor

Upgradation

General Chapters upgraded:

2.2.3. Bacterial Endotoxins

2.2.9. Microbial Contamination in Non Sterile Products (5.9. Microbiological Quality of Pharmaceutical Preparations merged)

2.2.11. Sterility

2.3.31. Nitrite Titration

2.3.34. Oxygen Flask Method

2.3.38. Assay of Steroids

2.3.48 Thiomersal

2.4.9. Conductivity

2.4.17. Thin-Layer Chromatography

2.4.23. Osmolality

2.4.25. Titrimetry

2.4.27. Refractive Index

2.4.28. Viscosity

2.4.29. Weight Per Milliliter and Relative Density (Specific Gravity)

2.4.31. Thermal Analysis

2.4.34. Nuclear Magnetic Resonance

Spectrometry

2.5.7. Particle Size Distribution Estimation

Esumanon

2.5.8. Optical Microscopy: Particle Size

by Microscopy

 $2.8.11.\,A.\,Determination of ABO\,Blood$

Group of Blood donors

5.4. Residual solvents

Monographs on drug substances, dosage forms and pharmaceutical aids given below have been upgraded:

Amikacin

Amikacin Injection Amikacin Sulphate

Amiodarone Hydrohcloride

Amiodarone Tablets Ampicillin Trihydrate

Anti-A Blood grouping Serum

Anti-B Blood grouping Serum

Aspirin

Azithromycin

Azithromycin Tablets Belladona Dry Extract

Biotechnology Derived Therapeutic

Products

Blackquarter Vaccine

Bupivacaine Hydrochloride

Bupivacaine Injection

Butylparaben Caffeine

Cefuroxime Axetil

Chloroquine Phosphate

Chloroquine Phosphate tablets

Cholecalciferol Tablets

Clarithromycin Clofazimine

Clofazimine Capsules

Clonidine Hydrochloride

Clotrimazole

Cloxacillin Sodium Codeine Phosphate Colchicine Tablets

Coriander Oil

Cyclizine Hydrochloride Cyclophosphamide Injection

Diazepam

Digoxin Diphenhydramine Hydrochloride Diphtheria and Tetanus Vaccine

(Adsorbed)

Diphtheria, Tetanus and Pertussis

Vaccine (Adsorbed)

Diphtheria, Tetanus, Pertussis (Whole cell), Hepatitis B (rDNA) and Haemophilus influenza type B Conjugate Vaccine (Adsorbed)

Dithranol

Docetaxel Injection
Donepezil Tablets
Doxepin Hydrochloride
Econazole Nitrate

Erythropoietin Concentrated Solution

Etoposide

Eucalyptus Oil Fibrin Sealant Kit

Filgrastism Concentrated Solution

Finasteride Tablets

Fluphenazine Decanoate

Fluphenazine Decanoate Injection Fluphenazine Hydrochloride

Fumaric Acid

Haemorrhagic Septicaemia Vaccine

Haloperidol

Hepatitis B Vaccine (rDNA) Homatropine Hydrobromide

Human Albumin

Dried Human Anti-Haemophillic fraction (Freeze dried Human Coagulation factor VIII)

Human Normal Immunoglobulin Human Normal Immunoglobulin for

Intravenous Use

Human Plasma Protein Fraction Human Coagulation Factor IX

Hydrochlorothiazide

HydrochlorothiazideTablets Hyoscine Butylbromide Hyoscine Hydrobromide

Hyoscine Hydrobromide Injection Hyoscine Hydrobromide Tablets Interferon Alfa-2 Concentrated

solution

Ipratropium Bromide

Isoprenaline Hydrochloride

Isoprenaline Injection

Lamivudine

Lamivudine , Nevirapine and Stavudine Dispersible Tablets

Lamivudine and Zidovudine Tablets Lamotrigine Prolonged-release Tablets

Levamisole Hydrochloride

Levodopa

Levofloxacin Hemihydrate Levonorgestrel Tablets

Lignocaine and Adrenaline Injection Measles, Mumps and Rubella Vaccine

(Live)

Mepyramine Maleate

Methadone Hydrochloride

Methotrexate

Methotrexate Injection

Methotrexate Tablets

Methylergometrine Maleate

Methylparaben

Mexiletine Hydrochloride

Mianserin Hydrochloride

Montelukast Sodium

Nicotinic Acid

Nitrazepam

Nortriptyline Hydrochloride

Ondansetron Oral Solution

Ondansteron Tablets

Orphenadrine Citrate

Orphenadrine Hydrochloride

Peppermint Oil

Perphenazine

Phenobarbitone

Phentolamine Injection

Phentolamine Mesylate

Phenylephrine Hydrochloride

Phenytoin

Phenytoin Sodium

Pholcodine

Pilocarpine Nitrate

Pneumococcal Polysaccharide Vaccine

(Liquid/Adsorbed)

Poliomyelitis Vaccine (Inactivated)

Pregabalin

Primaquine Tablets

Propylparaben

Purified Water

Pyridoxine Hydrochloride

Ramipril and Hydrochlorothiazide

Tablets

Ranitidine Hydrochloride

Recombinant Streptokinase Bulk

Solution

Ribavirin

Salbutamol Syrup

Salicylic Acid

Salmeterol Xinafoate

S-amlodipine Besylate

Shatavari

Sodium Methylparaben

Sodium Propylparaben

Sodium Stibogluconate

Terbutaline Tablets

Tetanus Vaccine (Adsorbed)

Thiotepa Injection

Thyroxine Tablets

Timolol Maleate

Tolbutamide

Tolnaftate

Travoprost Eye Drops

Triamterene

Trimethoprim

Tropicamide

Verapamil Injection

Vinorelbine Injection

Water for Injections in Bulk

Changed Titles

Changed Titles of General Chapters

From '2.4.25.Potentiometric Titration' to '2.4.25.Titrimetry'

From '2.4.29.Weight Per Millilitre and Relative Density' to '2.4.29.Weight Per Millilitre and Relative Density (Specific Gravity)'

From '2.4.31. Differential Scanning Calorimetry (DSC)' to '2.4.31. Thermal Analysis'

From '2.4.34. Nuclear Magnetic Resonance' to '2.4.34. Nuclear Magnetic Resonance Spectrometry'

From '2.5.7. Powder Fineness' to '2.5.7. Particle Size Distribution Estimation'

From '2.5.8. Particle Size by Microscopy' to '2.5.8. Optical Microscopy: Particle Size by Microscopy'

From '5.10. Reference Substances (IPRS)' to '5.9. Reference Substances (IPRS)'

Changed Titles of Monographs

From 'Bisacodyl Tablets' to 'Bisacodyl Gastro-resistant Tablets'

From 'Carbamazepine Extended-release Tablets' to 'Carbamazepine Prolonged-release Tablets'

From 'Cefaclor Sustained-release Tablets' to 'Cefaclor Prolongedrelease Tablets'

From 'Diclofenac Tablets' to 'Diclofenac Gastro-resistant Tablets'

From 'Didanosine Capsules' to 'Didanosine Gastro-resistant Capsules'

From 'Divalproex Tablets' to 'Divalproex Gastro-resistant Tablets'

From 'Disopyramide Phosphate Sustained-release Capsules' to ' Disopyramide Phosphate Prolongedrelease Capsules'

From 'Erythromycin Tablets' to 'Erythromycin Gastro-resistant Tablets'

From 'Esomeprazole Tablets' to 'Esomeprazole Gastro-resistant Tablets'

From 'Felodipine Sustained-release Tablets' to 'Felodipine Prolongedrelease Tablets'

From 'Lansoprazole Tablets' to 'Lansoprazole Gastro-resistant Tablets'

From 'Lamotrigine Sustained-release Tablets' to 'Lamotrigine Prolongedrelease Tablets'

From 'Metformin Hydrochloride Sustained-release Tablets' to ' Metformin Hydrochloride Prolongedrelease Tablets'

From 'Naproxen Sustained-release Tablets' to 'Naproxen Prolongedrelease Tablets'

From 'Nifedipine Sustained-release Tablets' to 'Nifedipine Prolongedrelease Tablets'

From 'Omeprazole Tablets' to 'Omeprazole Gastro-resistant Tablets' INTRODUCTION IP 2014

From 'Pantoprazole Tablets' to 'Pantoprazole Gastroresistant Tablets'

From 'Rabeprazole Tablets' to 'Rabeprazole Gastroresistant Tablets'

From 'Valproate Injection' to 'Sodium Valproate Injection' From 'Salmonella pullorum Antigen' to 'Salmonella pullorum coloured Antigen'

Omissions

Chloral hydrate

Brucella Abortus Coloured Antigen
* Liposomal Amphotericin B Injection
Concentrated Glycryl Trinitrate Solution

^{*} To be upgraded.