CONTENTS OF SUPPLEMENT 10.7

All revised or corrected parts of a text are indicated by vertical lines in the margin, while horizontal lines in the margin indicate where parts of a text have been deleted.

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

Subscribers to the current version (book or electronic) of the European Pharmacopoeia have access to an online archive version of all obsolete editions and supplements of the European Pharmacopoeia in PDF format.

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

NEW TEXTS

The following texts appear for the first time in the European Pharmacopoeia. They will be implemented on 1 April 2022 at the latest.

GENERAL CHAPTERS

5.30. Monographs on essential oils (information chapter)

MONOGRAPHS

Herbal drugs and herbal drug preparations

Bitter apricot seed (2935)

Notopterygium rhizome and root (2662)

Peach seed (2975)

Senna fruit dry aqueous extract, standardised (3084)

Senna fruit dry hydroalcoholic extract, standardised (3127)

Monographs

Deferasirox dispersible tablets (2934) Nebivolol hydrochloride (2775) Teriflunomide tablets (3037)

REVISED TEXTS

The following texts have been technically revised since their last publication. They will be implemented on 1 April 2022 at the latest.

GENERAL CHAPTERS

- General notices
- 2.2.48. Raman spectroscopy
- 2.2.66. Detection and measurement of radioactivity
- 4. Reagents
- 5.1.3. Efficacy of antimicrobial preservation
- 5.2.7. Evaluation of efficacy of veterinary vaccines and immunosera
- 5.4. Residual solvents
- 5.11. Characters section in monographs
- 5.19. Extemporaneous preparation of radiopharmaceuticals
- 5.22. Names of herbal drugs used in traditional Chinese medicine

MONOGRAPHS

General monographs

Essential oils (2098)

Immunosera for veterinary use (0030)

Products of fermentation (1468)

Radiopharmaceutical preparations (0125)

Vaccines for human use (0153)

Vaccines for veterinary use (0062)

Dosage forms

Liquid preparations for cutaneous application (0927)

Vaccines for human use

Anthrax vaccine for human use (adsorbed, prepared from culture filtrates) (2188)

Diphtheria, tetanus, pertussis (acellular, component), hepatitis B (rDNA), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed) (2067)

Haemophilus type b conjugate vaccine (1219)

Influenza vaccine (live, nasal) (2772)

Measles, mumps and rubella vaccine (live) (1057)

Measles, mumps, rubella and varicella vaccine (live) (2442)

Measles vaccine (live) (0213)

Mumps vaccine (live) (0538)

Rotavirus vaccine (live, oral) (2417)

Rubella vaccine (live) (0162)

Smallpox vaccine (live) (0164)

Herbal drugs and herbal drug preparations

Lemon oil (0620)

Mandarin oil (2355)

Senna leaflet dry extract, standardised (1261)

Sweet orange oil (1811)

Monographs

Alfacalcidol (1286)

Atorvastatin calcium (2191)

Cefuroxime axetil (1300)

Chlortalidone (0546)

Cyanocobalamin (0547)

Deferasirox (2933)

Etomidate (1514) Miconazole (0935)
Flucloxacillin sodium monohydrate (0668) Miconazole nitrate (0513)

Formoterol fumarate dihydrate (1724) Oxytetracycline hydrochloride (0198)

Gonadorelin acetate (0827)

Human anti-D immunoglobulin (0557)

Prednisolone acetate (0734)

Human anti-D immunoglobulin for intravenous
Racecadotril (2171)

administration (1527)
Hyaluronidase (0912)
Racceadotrii (2171
Teicoplanin (2358)

Hypromellose phthalate (0347)

Indapamide (1108)

Terpin monohydrate (2940)

Tetracaine hydrochloride (0057)

Marbofloxacin for veterinary use (2233)

Thiopental sodium and sodium carbonate (0212)

Methylprednisolone (0561)

Trifluridine (2910)

CORRECTED TEXTS

Paracetamol (0049)

The following texts have been corrected for Supplement 10.7 and specify 'corrected 10.7' above the title. These corrections are to be taken into account as soon as possible and not later than **30 November 2021** (the end of the month following the month of publication of the Supplement 10.7).

GENERAL CHAPTERS Aprotinin concentrated solution (0579)

2.1.7. Balances for analytical purposes Calcium pantothenate (0470)

2.6.8. Pyrogens Ciclosporin (0994)
Sodium laurilsulfate (0098)

MONOGRAPHS

Aprotinin (0580)

TEXTS WHOSE TITLE HAS CHANGED

The titles of the following texts have been changed in Supplement 10.7.

MONOGRAPHS Monographs

Herbal drugs and herbal drug preparations

Atorvastatin calcium (2191) (previously Atorvastatin calcium

trihydrate)

Senna leaflet dry extract, standardised (1261) (previously Flucloxacillin sodium monohydrate (0668) (previously

Senna leaf dry extract, standardised) Flucloxacillin sodium)

DELETED TEXTS

The following text is deleted as of 1 January 2022.

MONOGRAPHS

Barbital (0170)

The following texts are deleted as of 1 July 2021.

MONOGRAPHS

Cholecalciferol concentrate (water-dispersible form) (0598)

Theobromine (0298)

The following texts are deleted as of 1 April 2021.

MONOGRAPHS

Amobarbital (0594)

Amobarbital sodium (0166)

Insulin injection, biphasic (0831)

Metrifonate (1133)

The following texts are deleted as of 1 January 2021.

MONOGRAPHS

Carisoprodol (1689)

Meprobamate (0407)

Nalidixic acid (0701)

The following texts are deleted as of 1 July 2020.

GENERAL CHAPTERS

2.6.24. Avian viral vaccines: tests for extraneous agents in seed lots

2.6.25. Avian live virus vaccines: tests for extraneous agents in batches of finished product

The following texts are deleted as of 1 April 2020.

MONOGRAPHS

Herbal drugs and herbal drug preparations

Senna pods, Tinnevelly (0208)

Monographs

Insulin, bovine (1637)