

List of texts adopted at the June 2018 session of the European Pharmacopoeia Commission

NEW TEXTS

GENERAL CHAPTERS

2.8.24. Foam index

MONOGRAPHS

Vaccines for human use

Meningococcal group A, C, W135 and Y conjugate vaccine (3066)

Sutures for veterinary use

Polyamide suture, sterile, in distributor for veterinary use (3083)

Herbal drugs and herbal drug preparations

Dwarf lilyturf tuber (3000)

Monographs

Deferiprone tablets (2986)

Filgrastim injection (2848)

Lacosamide tablets (2989)

Levofloxacin hemihydrate (2598)

Mebeverine hydrochloride (2097)

Nilotinib hydrochloride monohydrate (2993)

Regorafenib monohydrate (3012)

REVISED TEXTS

GENERAL CHAPTERS

2.2.32. Loss on drying

2.2.35. Osmolality

2.6.20. Anti-A and anti-B haemagglutinins

2.7.16. Assay of pertussis vaccine (acellular)

2.8.12. Essential oils in herbal drugs

2.9.10. Ethanol content

2.9.11. Test for methanol and 2-propanol

5.22. Names of herbal drugs used in traditional Chinese medicine

MONOGRAPHS

Vaccines for human use

Diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed) (1931)

Diphtheria, tetanus and pertussis (acellular, component) vaccine (adsorbed, reduced antigen(s) content) (2764)

Diphtheria, tetanus, pertussis (acellular, component) and haemophilus type b conjugate vaccine (adsorbed) (1932)

Diphtheria, tetanus, pertussis (acellular, component) and hepatitis B (rDNA) vaccine (adsorbed) (1933)

Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed) (1934)

Diphtheria, tetanus, pertussis (acellular, component) and poliomyelitis (inactivated) vaccine (adsorbed, reduced antigen(s) content) (2329)

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

Diphtheria, tetanus, pertussis (acellular, component), poliomyelitis (inactivated) and haemophilus type b conjugate vaccine (adsorbed) (2065)

Influenza vaccine (split virion, inactivated) (0158)

Influenza vaccine (surface antigen, inactivated) (0869)

Influenza vaccine (surface antigen, inactivated, prepared in cell cultures) (2149)

Influenza vaccine (surface antigen, inactivated, virosome) (2053)

Influenza vaccine (whole virion, inactivated) (0159)

Influenza vaccine (whole virion, inactivated, prepared in cell cultures) (2308)

Pertussis vaccine (acellular, co-purified, adsorbed) (1595)

Pertussis vaccine (acellular, component, adsorbed) (1356)

Vaccines for veterinary use

Avian infectious bursal disease vaccine (live) (0587)

Equine influenza vaccine (inactivated) (0249)

Radiopharmaceutical preparations and starting materials for radiopharmaceutical preparations

Technetium (^{99m}Tc) mebrofenin injection (2393)

Sutures for veterinary use

- Linen thread, sterile, in distributor for veterinary use (0608)
- Silk suture, sterile, braided, in distributor for veterinary use (0606)

Herbal drugs and herbal drug preparations

- Agnus castus fruit dry extract (2309)
- Alchemilla (1387)
- Dog rose (1510)
- Dwarf pine oil (2377)
- Ginseng (1523)
- Juniper (1532)
- Matricaria flower (0404)
- Notoginseng root (2383)
- Saw palmetto extract (2579)
- Senega root (0202)
- Sweet orange oil (1811)

Homoeopathic preparations

- Acidum succinicum for homoeopathic preparations (2824)

Monographs

- Acacia (0307)
- Acacia, dried dispersion (0308)
- Ascorbic acid (0253)
- Asparagine monohydrate (2086)
- Benzylpenicillin, procaine (0115)
- Betadex (1070)
- Calcium pantothenate (0470)
- Carboplatin (1081)
- Chlorprothixene hydrochloride (0815)
- Desflurane (1666)
- Doxazosin mesilate (2125)
- Egg phospholipids for injection (2315)
- Erythritol (1803)
- Etanercept (2895)
- Ethacridine lactate monohydrate (1591)

Filgrastim concentrated solution (2206)
Fingolimod hydrochloride (2988)
Flupentixol dihydrochloride (1693)
Fructose (0188)
Glucosamine sulfate potassium chloride (2708)
Glucosamine sulfate sodium chloride (2447)
Heparins, low-molecular-mass (0828)
Hydrocortisone acetate (0334)
myo-Inositol (1805)
Isomalt (1531)
Lactitol monohydrate (1337)
Lactulose (1230)
Lactulose, liquid (0924)
Loperamide hydrochloride (0929)
Macrogol lauryl ether (1124)
Macrogol stearate (1234)
Magnesium pidolate (1619)
Maltitol (1235)
Maltitol, liquid (1236)
Mannitol (0559)
Mefenamic acid (1240)
Meglumine (2055)
Mesalazine (1699)
Methyl salicylate (0230)
Methylthioninium chloride hydrate (1132)
Moxifloxacin hydrochloride (2254)
Oxaliplatin (2017)
Oxfendazole for veterinary use (1458)
Parnaparin sodium (1252)
Prazosin hydrochloride (0856)
Prochlorperazine maleate (0244)
Ramipril (1368)
Sodium ascorbate (1791)
Sorbitol (0435)

Sorbitol, liquid (crystallising) (0436)
Sorbitol, liquid (non-crystallising) (0437)
Sorbitol, liquid, partially dehydrated (2048)
Soya phospholipids for injection (2316)
Spironolactone (0688)
Sulfobutylbetadex sodium (2804)
Teicoplanin (2358)
Tolfenamic acid (2039)
Trandolapril (2245)
Valaciclovir hydrochloride (1768)
Valaciclovir hydrochloride hydrate (2751)
Vancomycin hydrochloride (1058)
Xylazine hydrochloride for veterinary use (1481)

DELETED TEXTS

The following text will be deleted from the European Pharmacopoeia as of 1 July 2019

MONOGRAPHS

Sutures for veterinary use

Polyamide 6 suture, sterile, in distributor for veterinary use (0609)
Polyamide 6/6 suture, sterile, in distributor for veterinary use (0610)

Monographs

Dihydroergotamine tartrate (0600)