CONTENTS OF SUPPLEMENT 8.7

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

Individual copies of texts will not be supplied.

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

NEW TEXTS

The texts below appear for the first time in the European Pharmacopoeia. They will be implemented on 1 April 2016 at the latest.

GENERAL CHAPTERS

2.5.41. Methyl, ethyl and isopropyl benzenesulfonate in active substances

2.7.34. Assay of human C1-esterase inhibitor

5.19. Extemporaneous preparation of radiopharmaceuticals

5.21. Chemometric methods applied to analytical data

MONOGRAPHS

Vaccines for human use

Haemophilus type b and meningococcal group C conjugate vaccine (2622)

Radiopharmaceutical preparations and starting materials for radiopharmaceutical preparations

Technetium (99mTc) oxidronate injection (2376)

Herbal drugs and herbal drug preparations

Aucklandia root (1797)

Homoeopathic preparations

Acidum picrinicum for homoeopathic preparations (2695) Histaminum for homoeopathic preparations (2671)

Monographs

Cisatracurium besilate (2763)

Dienogest (2732)

Entecavir monohydrate (2815)

Gadobutrol monohydrate (2735)

Gefitinib (2866)

Human C1-esterase inhibitor (2818)

Hydroxypropylcellulose, low-substituted (2083)

Pregabalin (2777)

Rabeprazole sodium (2868)

Rabeprazole sodium hydrate (2331)

Ropinirole hydrochloride (2604)

Sitagliptin phosphate monohydrate (2778)

Sitagliptin tablets (2927)

Sodium lauroylsarcosinate for external use (2542)

Thiocolchicoside crystallised from ethanol (2896)

Thiocolchicoside hydrate (2814)

REVISED TEXTS

The texts below have been technically revised since their last publication. They will be implemented on 1 April 2016.

GENERAL CHAPTERS

2.2.31. Electrophoresis

2.2.48. Raman spectroscopy

2.5.38. Methyl, ethyl and isopropyl methanesulfonate in active substances

2.6.15. Prekallikrein activator

4. Reagents

5.8. Pharmacopoeial harmonisation

5.22. Names of herbal drugs used in traditional Chinese medicine

MONOGRAPHS

Vaccines for human use

Haemophilus type b conjugate vaccine (1219) Meningococcal group C conjugate vaccine (2112) Meningococcal polysaccharide vaccine (0250)

Pneumococcal polysaccharide conjugate vaccine (adsorbed)

Pneumococcal polysaccharide vaccine (0966) Typhoid polysaccharide vaccine (1160)

Herbal drugs and herbal drug preparations

Boldo leaf (1396)

Boldo leaf dry extract (1816)

Ipecacuanha liquid extract, standardised (1875)

Ipecacuanha, prepared (0093)

Ipecacuanha root (0094)

Ipecacuanha tincture, standardised (1530)

Mandarin epicarp and mesocarp (2430)

Matricaria flower (0404)

Homoeopathic preparations

Cuprum metallicum for homoeopathic preparations (1610)

Monographs

Amlodipine besilate (1491) Atracurium besilate (1970) Azelastine hydrochloride (1633) Betahistine mesilate (1071) Bromocriptine mesilate (0596)

Celecoxib (2591)

Clomipramine hydrochloride (0889) Dibrompropamidine diisetionate (2300) Dihydroergocristine mesilate (1416) Nimodipine (1245)

Dihydroergotamine mesilate (0551)

Doxycycline hyclate (0272)

Pentamidine diisetionate (1137)

Doxycycline monohydrate (0820)

Pergolide mesilate (1555)

Estradiol valerate (1614)

Phentolamine mesilate (1138)

Estradiol valerate (1614)

Phentolamine mesilate (1138)

Fentanyl (1210)

Pilocarpine hydrochloride (0633)

Glyceryl trinitrate solution (1331)

Halothane (0393)

Pilocarpine nitrate (0104)

Poly(vinyl alcohol) (1961)

Hexamidine diisetionate (1436)
Ramipril (1368)
Human coagulation factor XI (1644)

Hydrocortisone acetate (0334)

Imatinib mesilate (2736)

Ranitidine hydrochloride (0946)

Saccharin sodium (0787)

Saguinavir mesilate (2267)

Imatinib mesilate (2736)

Ivermectin (1336)

Saquinavir mesilate (2267)

Sevoflurane (2269)

Meropenem trihydrate (2234)

Methylprednisolone (0561)

Sodium laurilsulfate (0098)

Methyltestosterone (0410) Sorbitol (0435)

Microcrystalline cellulose and carmellose sodium (2050)

Sultamicillin tosilate dihydrate (2212)

Midazolam (0936) Tamoxifen citrate (1046)
Mitomycin (1655) Trimipramine maleate (0534)

Nalidixic acid (0701) Ziprasidone mesilate trihydrate (2649)

CORRECTED TEXTS

The texts below have been corrected and are republished in their entirety. These corrections are to be taken into account from the publication date of Supplement 8.7 (1 October 2015).

MONOGRAPHS Monographs

Herbal drugs and herbal drug preparations

Sodium acetate trihydrate (0411)

Anemarrhena asphodeloides rhizome (2661)

Nettle root (2538)

Sodium starch glycolate (type A) (0983)

Sodium starch glycolate (type B) (0984)

HARMONISED TEXTS

The texts below have undergone pharmacopoeial harmonisation (see chapter 5.8. Pharmacopoeial harmonisation).

MONOGRAPHSSaccharin sodium (0787)MonographsSodium laurilsulfate (0098)

Hydroxypropylcellulose, low-substituted (2083)

TEXTS WHOSE TITLE HAS CHANGED

The title of the following text has been changed in Supplement 8.7.

GENERAL CHAPTERS

2.2.48. Raman spectroscopy (previously Raman spectrometry)

DELETED TEXTS

The following text is deleted as of 1 April 2016.

MONOGRAPHS

Herbal drugs and herbal drug preparations

Cinnamon tincture (1819)

The following texts are deleted as of 1 January 2016.

MONOGRAPHS

Immunosera for veterinary use

Clostridium novyi alpha antitoxin for veterinary use (0339) Clostridium perfringens beta antitoxin for veterinary use (0340) Clostridium perfringens epsilon antitoxin for veterinary use (0341)

The following text is deleted as of 1 April 2015.

MONOGRAPHS

Herbal drugs and herbal drug preparations

Liquorice ethanolic liquid extract, standardised (1536)