

World Health Organization

INDEX OF PHARMACOPOEIAS

The *Index of Pharmacopoeias* has been circulated to national pharmacopoeia commissions for their feedback and the data received from them have been used to update the list. Links to online pharmacopoeias have been provided where available. Where no specific links to online pharmacopoeias are available, links to organizations of national pharmacopoeia commissions are listed.

The list is provided for reference purposes only and does not pretend to be complete.

In order to bring this list up to date we would appreciate any additional data you may have. Please address your observations to Dr Sabine Kopp, Medicines Quality Assurance Programme, Quality Assurance & Safety: Medicines, Essential Medicines and Health Products, World Health Organization, 1211 Geneva 27, Switzerland; fax: (0041 22) 791 47 30 or e-mail: kopps@who.int.

Table of contents

	page
I. NATIONAL.....	4
1. Argentina.....	4
2. Austria.....	5
3. Belarus	5
4. Belgium	5
5. Brazil	6
6. China	6
7. Croatia.....	7
8. Czech Republic.....	7
9. Denmark	8
10. Egypt.....	9
11. Finland	9
12. France.....	9
13. Germany	10
14. Greece	11
15. Hungary	11
16. Iceland	11
17. India	12
18. Indonesia	12
19. Iran	13
20. Ireland	13
21. Italy.....	13
22. Japan	14
23. Kazakhstan.....	16
24. Korea.....	15
25. Lithuania	16

26. Mexico.....	16
27. Montenegro	17
28. Norway.....	17
29. Pakistan	18
30. Philippines	18
31. Poland.....	19
32. Portugal.....	19
33. Serbia.....	20
34. Romania	20
35. Russian Federation.....	21
36. Slovakia	21
37. Slovenia	22
38. Spain	22
39. Sweden.....	22
40. Switzerland.....	23
41. Thailand	23
42. Turkey	24
43. Ukraine.....	24
44. United Kingdom	25
45. United States of America.....	25
46. Viet Nam.....	256
II. REGIONAL AND SUBREGIONAL	26
47. Europe	256
48. Africa.....	257
III. INTERNATIONAL.....	28
49. WHO, Geneva.....	28

I. NATIONAL

COUNTRY	TITLE	1. PHARMACOPOEIA COMMISSIONS 2. PUBLISHER/DISTRIBUTOR 3. ONLINE ACCESS ADDRESS 4. FREQUENCY OF PUBLICATION	EDITION	YEAR	LANGUAGE
Argentina	Farmacopea Argentina	<p>1. & 2. Farmacopea Argentina Administración Nacional de Medicamentos, Alimentos y Tecnología Médica (ANMAT) Avenida de Mayo 869 (C1084AAD) - Ciudad Autónoma de Buenos Aires, Argentina Web site: http://www.anmat.gov.ar (Spanish) E-mail: fa@anmat.gov.ar</p> <p>3. Farmacopea Argentina 7th Edition (Volume1) http://www.anmat.gov.ar/fna/septima_edicion.htm (Spanish) (only one volume approved and published (vol. 1). The online access address of 7th edition are just the index of the approved vol. 1 and the content intended to be included in the vol. 2 and vol. 3 that were not published.)</p> <p>8th Edition (Volumes 1, 2, 3, 4) Web site: http://www.anmat.gov.ar/webanmat/fna/octava_edicion.asp (Spanish)</p> <p>(the content is on public consultation since 2011)</p>	<p>8th Edition* (vol.1,2,3,4) 7th Edition, vol.1 6th Edition 5th Edition 4th Edition 3rd Edition 2nd Edition 1st Edition</p>	<p>2011 2002 1978 1966 1956 1943 1921 1893</p>	Spanish

* the content that is on
public consultation since
2011

Austria	Österreichisches Arzneibuch (ÖAB) (Austrian Pharmacopoeia)	1. Österreichische Arzneibuchkommission Bundesministerium für Gesundheit Radetzkystr.2, A -1031 Wien Web site: http://www.bmg.gv.at (English, German) E-mail: pamela.rendi-wagner@bmg.gv.at 2. Verlag Österreich GmbH, Bäckerstr. 1, A – 1010 Wien http://www.verlagoesterreich.at/cdrom---22406.html 4. yearly	Official Edition	2011	German
Belarus	Государственной фармакопеи Республики Беларусь (State Pharmacopoeia of the Republic of Belarus)	1. The Pharmacopoeial-and-Pharmaceutical Analysis Laboratory of the Centre for Expertise and Testing in Health Care, The Ministry of Health of the Republic of Belarus 2a Tovarishesky Lane, Minsk, 220037, Belarus Web site: http://www.rceth.by/lfaeng.htm (Russian, English) E-mail: info@rceth.by 2. Ministry of Health of the Republic of Belarus 220048, Minsk, Miasnikov street, 39	1st Edition, vol. 1 vol. 2 vol. 3	2006 2008 2009	Russian
Belgium		1. Belgian Pharmacopoeia Commission Federal Agency for Medicines and Health Products EUROSTATION Building, Block 2 place Victor Horta, 40/ 40 B-1060 Brussels Web site: http://www.fagg-afmps.be (Dutch, English, French) E-mail: moise.essoh@afmps.be			

Brazil	Farmacopéia Brasileira	1. & 2. Agência Nacional de Vigilância Sanitária – ANVISA Farmacopéia Brasileira SIA, Excerpt 5, 57 Special Area Cidade: Brasília - DF City: Brasília - DF CEP: 71.205-050, Brazil Web site: http://www.anvisa.gov.br (Portuguese) E-mail: farmacopeia@anvisa.gov.br	5th Edition, Vols 1, 2 4th Edition Part 1 Part 2, Vol. 1 Vol. 2 Vol. 3 Vol. 4 Vol. 5 Vol. 6	2010	Portuguese
			3rd Edition 2nd Edition 1st Edition	1976 1957 1929	
		3. Farmacopéia Brasileira http://www.anvisa.gov.br/hotsite/cd_farmacopeia/index.htm (Portuguese)			
	Farmacopeia Homeopática Brasileira (Brazilian Homeopathic Pharmacopoeia)	1,2. see above	3rd Edition 2nd Edition 1st Edition	2011 1997 1976	Portuguese
		3. Farmacopéia Homeopática Brasileira http://www.anvisa.gov.br/farmacopeiabrasileira/conteudo/3a_edicao.pdf (Portuguese)			
China		1. Chinese Pharmacopoeia Commission State Food and Drug Administration Building 11 Fahua Nan li, Chongwen District, 100061 Beijing, China Web site: http://www.chp.org.cn (Chinese) E-mail: chpc@chp.org.cn			
	Pharmacopoeia of the People's Republic of China	2. China Medico-Pharmaceutical Science & Technology Publishing House http://www.cmstp.com	9th Edition 8th Edition 7th Edition	2010 2005 2000	Chinese, English Chinese, English Chinese, English

A-22, Northern WenHuiYuan Road, Haidian District, Beijing 100082, P. R. China	6th Edition 5th Edition 4th Edition 3rd Edition 2nd Edition 1st Edition	1995 1990 1985 1977 1963 1953	Chinese, English Chinese, English Chinese, English Chinese Chinese Chinese
4. once every five years			

Croatia

1. Pharmacopoeia Commission
Agency for Medicinal Products and Medical Devices of
Croatia
Ksaverska cesta 4
10 000 Zagreb, Croatia
Web site: <http://www.halmed.hr> (Croatian, English)
E-mail: halmed@halmed.hr

2007 Croatian

Hrvatska Farmakopeja
(Croatian
Pharmacopoeia)

2. Croatian Pharmaceutical Society
(Hrvatsko Farmaceutsko Društvo)
Masarykova 2, 10000 Zagreb, Croatia
Web site: http://www.hfd-fg.hr/about_us.asp (Croatian,
English)
E-mail: hfd-fg-ap@zg.t-com.hr

Croatian

3. Hrvatska Farmakopeja
<http://narodne-novine.nn.hr/clanci/sluzbeni/297531.html>

Czech
Republic

1. Pharmacopoeia Commission
State Institute for Drug Control
Ministry of Health of the Czech Republic
Šrobárova 48, 100 41 Praha 10, Czech Republic
Web site: <http://www.sukl.eu> (Czech, English)
E-mail: posta@sukl.cz

Český lékopis

2. Vydala Grada Publishing a.s. U Pruhonu 466/22,
Praha 7-Holešovice, Jako svou 1739. publikaci

Edition (MMIX)
Supplement

2009 Czech
2010

<i>ABOVE ADDRESS AT 2. NOT IMPORTANT, PRINTER ONLY</i>	2011	(1.9.2011)
	2012	(1.9.2012)
	2013	(1.9.2013)
Edition (MMV)	2006	
Supplement 1	2007	
Supplement 2	2002	
Edition (MMII)	2003	
Supplement 1	2004	
Supplement 2	2005	
Supplement 3	1997	
Edition (MCMXCVII)	1999	<i>4th edition is the last authentic and teamwork</i>
Supplement 1	2000	<i>pharmacopoeia for the</i>
Supplement 2	2001	<i>Czech Republic and</i>
Supplement 3	1987	<i>Slovakia</i>
4th Edition	1991	
Supplement	1970	
3rd Edition, Vol. 1, Vol. 2	1976	
Supplement	1954	
2nd Edition	1959	
Supplement	1947	
1st Edition	1953	
Supplement		

Denmark

1. Danish Pharmacopoeia Commission
Danish Medicines Agency
Axel Heides Gade 1
DK-2300 København S
Web site: <http://www.dkma.dk> (Danish, English)
E-mail: dkma@dkma.dk

Egypt	Egyptian Pharmacopoeia	1. Permanent Commission of the Egyptian Pharmacopoeia, The Egyptian Drug Authority 21 Abd El-Aziz Al Soud Street, El-Manial, Cairo, Egypt Web site: http://www.eda.mohp.gov.eg (Arabic, English) E-mail: plan.imp@eda.mohealth.gov.eg	4th Edition 3rd Edition 2nd Edition 1st Edition	2005 1984 1972 1953	Arabic, English
		2. General Organization for Government Printing Office, Cairo			
Finland		1. FIMEA Pharmacopoeia Committee Lääkealan turvallisuus- ja kehittämiskeskus Finnish Medicines Agency (FIMEA) P.O. Box 55, Mannerheimintie 103b, FI-00301 Helsinki Web site: http://www.fimea.fi (Finnish, Swedish, English) E-mail: communications@fimea.fi			
France		1. Commission nationale de pharmacopée Agence Française de Sécurité Sanitaire des Produits de Santé—Direction des Laboratoires et des Contrôles, Unité Pharmacopée Afssaps 143/147, bd Anatole France F- 93285 Saint Denis cedex Web site: http://www.afssaps.fr (French) E-mail: pharmacopeefrancaise@afssaps.sante.fr			
	Pharmacopée française	2. Wolters Kluwer France 1 rue Eugène et Armand Peugeot 92856 Rueil-Malmaison cedex	10th Edition	2010	French (Some updated texts are in English)
		4. undated yearly, Since 1998, the French	11th Edition (online)	April	

		Pharmacopoeia consists of three folders regularly updated	2012
Germany		1. Deutsche Arzneibuch-Kommission, Bundesinstitut für Arzneimittel und Medizinprodukte (Federal Institute for Drugs and Medical Devices) Kurt-Georg-Kiesinger-Allee 3, D-53175 Bonn Web site: http://www.bfarm.de (English, German) E-mail: Arzneibuch@bfarm.de	
Deutsches Arzneibuch (DAB)	2. Deutscher Apotheker Verlag, Stuttgart Medpharm GmbH Scientific Publishers, Birkenwaldstraße 44, D-70191 Stuttgart	DAB 2011 DAB 2010 DAB 1997-2009 10th Edition 9th Edition 8th Edition 7th Edition 6th Edition 5th Edition 4th Edition 3rd Edition 2nd Edition 1st Edition	2010 1997 1997 2009 1991 1986 1978 1964 1968 1926 1910 1900 1890 1883 1872
	4. updated yearly. In accordance with Section 55 of the Pharmaceuticals Act (Arzneimittelgesetz - AMG), the Pharmacopoeia and the date of entry into force of the revised version.		German
Deutsches Homoeopathisches Arzneibuch (HAB)	1. Deutsches Homöopathisches Arzneibuch Bundesinstitut für Arzneimittel und Medizinprodukte Kurt-Georg-Kiesinger-Allee 3, D-53175 Bonn Web site: http://www.bfarm.de (English, German) E-mail: Arzneibuch@bfarm.de	HAB 2011 HAB 2010	2011 2010 2010
	4. yearly. 2. Deutscher Apotheker Verlag, Stuttgart Govi-Verlag- Pharmazeutischer Verlag GmbH, Eschborn		German

Greece	Greek Pharmacopoeia	<p>1. Greek Pharmacopoeia Commission National Organization for Medicines Laboratory Division Pharmacopoeia Section Mesogeion Avenue, 284 GR-15562 Holargos Attikis Web site: http://www.eof.gr (English, Greek) E-mail: president@eof.gr</p> <p>2. <i>National Organisation for Medicines,</i> <i>Mesogeion Street, 284</i> <i>15562 Holargos Attikis</i> <i>Greece</i></p>	5th Edition, vols 1, 2 Supplement 1 Supplement 2 Supplement 3 Supplement 4	1998 2000 2002 2006 2009	Greek
Hungary	Magyar gyógyszerkönyv (Pharmacopoeia Hungarica)	<p>1. Hungarian Pharmacopoeia Commission (OGYI) National Institute of Pharmacy H-1051 Budapest, Zrínyi utca 3, Levélcím: 1372 Postafiók 450 Web site: http://www.ogyi.hu/ (Hungarian, English) E-mail: gyogyszerkonyv@ogyi.hu</p> <p>2. Medicina konyvkiado, Budapest http://www.medicina-kiado.hu</p>	8th Edition 7th Edition 6th Edition 5th Edition 4th Edition 3rd Edition 2nd Edition 1st Edition	2006 1987 1967 1958 1933 1909 1888 1871	Hungarian
Iceland		<p>1. The Icelandic Medicines Agency (IMA) Lyfjastofnun Vinlandsleid 14 113, Reykjavík, Iceland Web site: www.lyfjastofnun.is (Icelandic, English) E-mail: ima@ima.is</p>			

India	Indian Pharmacopoeia (IP)	1. & 2. Office of The Secretary-cum-Scientific Director Indian Pharmacopoeia Commission Ministry of Health and Family Welfare Government of India Sector-23, Raj Nagar, Ghaziabad-201 002, India Web site: http://www.ipc.nic.in (English) E-mail: ipclab@vsnl.net	7th Edition 6th Edition Addendum 5th Edition Addendum 4th Edition Supplement (Vet) Addendum Addendum 3rd Edition Supplement Supplement 2nd Edition Supplement 1st Edition Supplement	2013 2010 2012 2007 2008 1996 2000 2002 2005 1985 1989 1991 1966 1975 1955 1960	English
Indonesia	Farmakope Indonesia	1. Indonesian Pharmacopoeia Commission Directorate of Therapeutic Products and Household Healthcare Standardization National Agency of Drug and Food Control Kesehatan R.I., Jl. Percetakan Negara 23, Jakarta 10560 Web site: http://www.pom.go.id (Indonesian) E-mail: Informasi@pom.go.id ; suadrif.1@gmail.com	4th Edition 3rd Supplement of Pharmacopoeia Indonesia 2nd Supplement of Pharmacopoeia Indonesia 1st Supplement of Pharmacopoeia Indonesia	1995 2011	Indonesian Indonesian

Iran	Iranian Pharmacopoeia	1. Iranian Pharmacopoeia Drug Administration of Iran, Division of Pharmaceuticals & Narcotic Affairs Ministry of Health and Medical Education P.O.Box 310, Teheran 11344, Islamic Republic of Iran Location: 14th floor, MOHME building, Simaye Iran Street, Phase 5, Shahrake Qods, Teheran, Iran (Islamic Republic of) Web site: http://www.mohme.gov.ir (Arabic) E-mail: Lankarani@mohme.gov.ir	1st Edition	2013	Persian
Ireland		1. Irish Medicines Board Kevin O'Malley House, Earlsfort Centre, Earlsfort Terrace, Dublin 2, Ireland Web site: http://www.imb.ie (English) E-mail: imb@imb.ie			
Italy	Farmacopea Ufficiale della Repubblica Italiana	1. Permanent Commission of the Italian Pharmacopoeia, Istituto Superiore di Sanità Viale Regina Elena 299 I-00161 - Roma (I) Web site: http://www.iss.it (English, Italian) E-mail: Farmcp@iss.it 2. Ministero della Salute, Commissione permanente per la revisione e pubblicazione della Farmacopea Ufficiale, Istituto Poligrafico e Zecca dello Stato P.V., I-1213045 Roma	12th Edition 11th Edition Supplement (2005)	2008 2002	Italian

Japan	The Japanese Pharmacopoeia (JP)	1. Expert Committee on the Japanese Pharmacopoeia Pharmaceuticals and Medical Devices Agency Shin-kasumigaseki Building, 3-3-2, Kasumigaseki, Chiyoda-ku, Tokyo 100-0013 Japan Web site: http://www.pmda.go.jp/english/index.html (Japanese, English) E-mail: Std-jpenghp@pmda.go.jp	JP 16th	2011	Japanese, English
		JP 15th	2006	Japanese, English	
		15 Supplement 1	2007	Japanese, English	
		15 Supplement 2	2009	Japanese, English	
		JP 14th	2001	Japanese, English	
		14 Supplement 1	2002	Japanese, English	
		14 Supplement 2	2004	Japanese, English	
		JP 13th	1996	Japanese, English	
		13 Supplement 1	1997	Japanese, English	
		13 Supplement 2	1999	Japanese, English	
		JP 12th	1991	Japanese, English	
		12 Supplement 1	1993	Japanese, English	
		12 Supplement 2	1994	Japanese, English	
		JP 11th	1986	Japanese, English	
		11 Supplement	1988	Japanese, English	
		JP 10th	1981	Japanese	
		JP 9 ^h	1976	Japanese	
		JP 8th	1971	Japanese	
		JP 7th	1961	Japanese	
		JP 6th	1951	Japanese	
		JP 5th	1932	Japanese	
		JP 4th	1920	Japanese	
		JP 3rd	1906	Japanese	
		JP 2nd	1891	Japanese	
		JP 1st	1886	Japanese	

Kazakhstan	The State Pharmacopoeia of the Republic of Kazakhstan (SPRK)	1. & 2. Pharmacopoeial Center The National Center for expertise of Drugs, medical products and medical equipment Ministry of Health of the republic of Kazakhstan 63, Ablai Khan Av 050004 Almaty, Kazakhstan Web site: http://www.dari.kz (Russian) E-mail: farm@dari.kz	1st Edition 1, 2 vols	2008	Kazakh Russian
Korea (Republic of)	The Korean Pharmacopoeia (KP)	1. & 2. Korea Food and Drug Administration Osong Health Technology Administration Complex, 187 Osongsaeungmyeong2-ro, Gangoe-myeon, Cheongwon-gun, Chungcheongbuk-do, 363-951, Korea Web site: http://www.kfda.go.kr (Korean, English) E-mail: khs9270@korea.kr	9th Edition Supplement 1 Supplement 2 Supplement 3 Supplement 4 Supplement 5 Supplement 6 Supplement 7 8th Edition Supplement 1 7th Edition Supplement 1 6th Edition Supplement 1 5th Edition Supplement 1 4th Edition Supplement 1 3rd Edition Supplement 1 Supplement 2 2nd Edition Part I Part II Supplement 1 Supplement 2 1st Edition	2007 2009 2010 2010 2010 2010 2011 2011 2002 1997 2000 1992 1993 1987 1988 1982 1982 1976 1978 1979 1967 1968 1968 1969 1958	Korean, English

Lithuania		1. Pharmacopoeia Commission State Medicines Control Agency under the Ministry of Health of the Republic of Lithuania Rygos str. 15, LT-05245 Vilnius Web site: http://www.vvkt.lt (Lithuanian, English) E-mail: fs.vvkt@vvkt.lt			
Mexico	Farmacopea de los Estados Unidos Mexicanos	1. Comisión Permanente de la Farmacopea de los Estados Unidos Mexicanos, Rio Rhin 57, Col Cuauhtémoc, C.P. 06500, México DF, Mexico Web site: http://www.farmacopea.org.mx (Spanish) E-mail: cpfeum@farmacopea.org.mx	10th Edition Supplement 9th Edition Supplement 8th Edition Supplement 7th Edition Supplement 1 Supplement 2 6th Edition Supplement 1 Supplement 2 5th Edition Supplement 1 Supplement 2 4th Edition 3rd Edition 2nd Edition 1st Edition (began new edition)	2011 2012 2008 2009 2004 2006 2000 2001 2002 1994 1995 1998 1988 1990 1992 1974 1962 1952 1931	Spanish
	2. Secretaría de Salud, Leija 7 Col. Juárez, C.P. 06696 México DF		4th Edition 3rd Edition 2nd Edition 1st Edition	1904 1896 1884 1846	
	Mexican Herbal Pharmacopoeia		1st Edition	2001	Spanish

Mexican Homeopathic Pharmacopoeia	2nd Edition 1st Edition	2007 1998	Spanish
Medical devices Supplement	1st Edition 2nd Edition	2005 2011	Spanish
Pharmacies Supplement	1st Edition 2nd Edition 3rd Edition 4th Edition	1996 2000 2005 2010	

Montenegro

1. The Republic of Montenegro, Ministry of Health

Rimski trg 46, PC Vektra
81000 Podgorica, Montenegro
Web site: <http://www.mzdravlja.gov.me> (Croatian,
English, Serbian)
E-mail: nina.milovic@gov.me
mirjana.djurjanovic@gov.me

Norway

1. Norwegian Pharmacopoeia Commission
Norwegian Medicines Agency
Statens Legemiddelverk
Sven Oftedals vei 8, 0950
Post box 63, Kalbakken,
N-0901 Oslo
Web site: <http://www.slv.no> (Norwegian, English)
E-mail: post@legemiddelverket.no

Pakistan	Pakistan Pharmacopoeia	1. Pakistan Pharmacopoeia Commission, Ministry of Health <i>(Note: The Ministry of Health was devolved to the provinces under the 18th Amendment by the Federal Government on June 30th 2011)</i>	1st Edition	1974	English
		Drug Control Organization Web site: http://www.dcomoh.gov.pk (English) E-mail: info@dcomoh.gov.pk			
		Government of Pakistan Web site: http://www.pakistan.gov.pk (English)			
Philippines	Philippine Pharmacopeia	1. Products Services Division Bureau of Food and Drugs Department of Health Republic of the Philippines San Lazaro Compound, Sta. Cruz, Manila, Philippines Web site: http://www.doh.gov.ph/bfad/orgchart.html (English) E-mail: ftduque@co.doh.gov.ph	1st Edition	2004	English

Poland	Farmakopea Polska	<p>1. Pharmacopoeia Commission, Pharmacopoeia Department, Office for Registration of Medicinal Products, Medical Devices & Biocidal Products; 41 Ząbkowska Str. 03-736 Warsaw, Poland Web site: http://www.urpl.gov.pl (Polish, English) E-mail: president@urpl.gov.pl</p> <p>2. Office for Registration of Medicinal Products, Medical Devices and Biocidal Products; 41 Ząbkowska Str. 03-736 Warsaw, Poland</p> <p>3. Web site: http://www.urpl.gov.pl (Polish, English)</p> <p>4. yearly</p>	<p>9th Edition 8th Edition (and supplements) 7th Edition (and supplements) 6th Edition 5th Edition Supplement 4th Edition Volume 1 Volume 2 3rd Edition Supplement 1 Supplement 2 Supplement 3 2nd Edition 1st Edition</p>	<p>2012- 2008- 2011 2006 2002 1990 1995 1965 1970 1954 1956 1959 1962 1946 1817</p>	Polish
--------	-------------------	---	--	---	--------

Portugal	Farmacopeia Portuguesa	<p>1. INFARMED – Autoridade Nacional do Medicamento e Produtos de Saúde, I.P. Comissão da Farmacopeia Portuguesa Parque de Saúde de Lisboa Avenida do Brasil, 53 1749-004 Lisboa, Portugal Web site: http://www.infarmed.pt (Portuguese, English) E-mail: infarmed@infarmed.pt</p>	<p>9th Edition, Vol. 1, Vol. 2, Vol. 3 Supplement 9.1 Supplement 9.2 Supplement 9.3 Supplement 9.4 Supplement 9.5 Supplement 9.6 Supplement 9.7 Supplement 9.8 8th Edition, Vol. 1, Vol. 2 7th Edition, Vol. 1, Vol. 2 6th Edition Supplement</p>	<p>2008 2008 2008 2009 2009 2009 2010 2010 2010 2005 2002 1997 2000</p>	Portuguese
----------	------------------------	---	---	---	------------

2. INFARMED – Autoridade Nacional do Medicamento

e Produtos de Saúde, I.P.
Parque de Saúde de Lisboa
Avenida do Brasil, 53
1749-004 Lisboa – Portugal
Web site: <http://www.infarmed.pt> (Portuguese, English)
E-mail: infarmed@infarmed.pt

4.3 years

Serbia		1. Medicines and Medical Devices Agency of Serbia (ALIMS) Vojvode Stepe 458, 11152 Beograd, Srbija, Serbia Web site: http://www.alims.gov.rs/ (Serbian, English) E-mail: hygia@alims.gov.rs				
		Pharmacopoeia Affairs Coordinator E-mail: marija.malesevic@alims.gov.rs				
Romania	Farmacopeea Romana	1. Romanian Pharmacopoeia Commission National Medicines Agency Aviator Sanatescu 48, R-71324 Bucuresti, Romania Web site: http://www.anm.ro (Romanian, English) E-mail: Constantin.popescu@anm.ro	A X A Supplement Supplement Supplement Supplement	1993 2000 2001 2004 2006		Romanian
		2. Editura Medicala Bucuresti				

Russian Federation	Государственнае Фармакопеи Российской Федерации (State Pharmacopoeia of the Russian Federation, former title: State Pharmacopoeia of the Union of Soviet Socialist Republics)	1. Ministry of Health and Social Development of the Russian Federation 127944 Russia, Moscow, Rachmanovskiy per. 3 Web site: www.grls.rosminzdrav.ru E-mail: GabidovaRE@rosminzdrav.ru Center of Pharmacopoeia and International Collaboration of the Federal State Budget Institution Scientific Center of Expert Evaluation of Medicinal Products Web site: www.regmed.ru E-mail: Sakanjan@rgmed.ru	12th Edition, Vol. 1 11th Edition Vol. 1 Vol. 10th Edition 9th Edition 8th Edition 7th Edition 6th Edition 5th Edition 4th Edition 3rd Edition 2nd Edition 1st Edition	2008 1987 1990 1968 1961 1946 1925 1910 1902 1891 1880 1871 1778	Russian
		2. Medicina, Petroverigskiy Pereulok 6/8, 101000 Moscow			
		4. Once in 5 years			
Slovakia	Pharmacopoea Slovaca Slovenský liekopis	1. Slovak Pharmacopoeia Commission/ Slovenská liekopisna komisia State Institute for Drug Control Kvetná 11, 825 08 Bratislava 26, Slovakia Web site: http://www.sukl.sk (Slovak, English) E-mail: sukl@sukl.sk	1st Edition, Vol. I Vol. II Vol. III Vol. IV Vol. V Vol. VI Vol. VII	1997 1999 2000 2001 2002 2002 2004	Slovak
	Slovenský farmaceutický kódex	2. Ministry of Health, Vydavatel'stvo Herba spol. s r.o. Bratislava	1st Edition	2007 1997	Slovak
		3. Codex Pharmaceuticus Slovacus MMVII http://suklt.ui42.sk/buxus/docs//Posudzovanie_kvality_li_ekov/kodex2007.pdf			

Slovenia	1. Pharmacopoeia Commission Agency For Medicinal Products and Medical Devices of the Republic of Slovenia (Javna Agencija Za Zdravila In Medicinske Pripomočke - Jazmp PTUJSKA ULICA 21, 1000 LJUBLJANA Web site: http://www.jazmp.si (English, Slovenian) E-mail: info@jazmp.si				
Spain	Real Farmacopea Española	1. Secretaría Técnica de la Real Farmacopea Española Agencia Española del Medicamentos y Productos Sanitarios C/ Campezo 1, edificio 8, 2 ^a planta. E-28022 Madrid Web site: http://www.aemps.gob.es (Spanish, English) E-mails: smhaem@aemps.es , cmorena@aemps.es	4th Edition 3rd Edition 2nd Edition Supplement 2.1 Supplement 2.2 1st Edition Supplement 1.1 Supplement 1.2 Supplement 1.3 Supplement 1.4	2011 2005 2002 2002 2003 1996 1997 1978 2000 2001	Spanish
Sweden	1. Swedish Pharmacopoeia Commission, Medical Products Agency P.O. Box 26, SE-751 03 Uppsala Web site: http://www.lakemedelsverket.se (Swedish, English) E-mail address format: firstname.surname@mpa.se or contact online: http://www.lakemedelsverket.se/english/top/Contact-us				

Switzerland	Pharmacopoeia Helvetica	1. Commission Suisse de Pharmacopée Swissmedic Swiss Agency for Therapeutic Products Pharmacopoeia Division PO Box Hallerstrasse 7 CH-3000 Bern 9 Web site: http://www.swissmedic.ch (English, French, German, Italian) E-mail: pharmacopoeia@swissmedic.ch	10th Edition Supplement 10.1 Supplement 10.2 Supplement 10.3	2006 2007 2009 2010	French German Italian
		2. Office fédéral des constructions et de la logistique Fellerstrasse 21, CH-3003 Bern www.bundespublikationen.admin.ch			
Thailand	Thai Pharmacopoeia	1. & 2. Thai Pharmacopoeia Committee Bureau of Drug and Narcotic Department of Medical Sciences Ministry of Public Health Nonthaburi 11000, Thailand Web site: http://www.dmsc.moph.go.th/webroot/drug/eng/respondibility.stm (English, Thai) E-mail: rojana@dmsc.moph.go.th	1st Edition Vol. I Part 1 Vol. I Part 2 Vol. II Part 1 Vol. II Part 2 Vol. II Part 3 Supplement Supplement	1987 1993 1997 2000 2003 2005 2010	English
		2. Thai Pharmacopoeia and Reference Substance Section Bureau of Drug and Narcotic Department of Medical Sciences Ministry of Public Health Tiwonond Road, Nonthaburi 11000, Thailand			
	Thai Herbal Pharmacopoeia	1. & 2. as above	Vol. 1 Vol. 2 Supplement Vol. 3	1995 2000 2004 2009	English

Turkey		1. Commission of the Turkish Pharmacopoeia General Directorate of Pharmaceuticals and Pharmacy Ministry of Health Söğütözü Mahallesi 2176. Sokak No:5 P.K. 06520 Çankaya/Ankara, Turkey Web site: http://www.iegm.gov.tr (Turkish, English) E-mail: ebru.cora@iegm.gov.tr				
Ukraine	ДЕРЖАВНА ФАРМАКОПЕЯ УКРАЇНИ (The State Pharmacopoeia of Ukraine)	1. The Ukrainian Scientific Pharmacopoeial Center for Quality of Medicines (Pharmacopoeial Center) State Service of Ukraine on Medicinal Products Ministry of Health of Ukraine 33, Astronomicheskaya St 61085 Kharkov, Ukraine Web site: http://www.sphu.org (Ukrainian, Russian, English in process) E-mail: phukr@phukr.kharkov.ua	1st Edition Supplement 1 Supplement 2 Supplement 3 Supplement 4	2001 2004 2008 2009 2011	Ukrainian	

United Kingdom	British Pharmacopoeia	<p>1. British Pharmacopoeia Commission Medicines and Healthcare products Regulatory Agency (MHRA) 151 Buckingham Palace Road Victoria, GB-London, SW1W 9SZ Web site: http://www.mhra.gov.uk/pharmacopoeia (English) E-mail: bpcom@mhra.gsi.gov.uk</p> <p>2. The Stationery Office, London</p> <p>3. British Pharmacopoeia http://www.pharmacopoeia.co.uk/login.htm</p> <p>4. yearly</p>	BP BP BP BP	2012 2010 2009 2011	English
United States of America	The United States Pharmacopeia and National Formulary (USP-NF)	<p>1. & 2. The United States Pharmacopeia 12601 Twinbrook Parkway Rockville, MD 20852 -1790, USA Web site: http://www.usp.org (English, Spanish, Chinese, Portuguese) E-mail: execsec@usp.org</p> <p>3. USP-NF http://www.uspnf.com/uspnf/login</p> <p>4. Yearly</p> <ul style="list-style-type: none"> - Since 2002, USP-NF published annually - 1980, USP XX and the NF XV published under same cover; National Formulary purchased from the American Pharmacists Association; 	USP 36, NF 31 Supplement 1 Supplement 2 USP 35, NF 30 Supplement 1 Supplement 2 USP 34, NF 29 Supplement 1 Supplement 2 Five-year Revisions:	2012 2013 2013 2011 2012 2012 2010 2011 2011 1942- 2000	English, Spanish English, Spanish

became repository for excipients (not a therapeutic formulary)

- 1942-2000, published every 5 years
- 1830-1942, revisions at 10-year intervals

Viet Nam	Pharmacopoeia Vietnamica	1. & 2. Vietnamese Pharmacopoeia Commission Vietnamese Pharmacopoeia and Formulary Center Ministry of Health – S.R. Vietnam 48- Hai Ba Trung Str, Hoan Kiem Dist., Hanoi, Viet Nam Web site: http://www.moh.gov.vn (English, Vietnamese) E-mail: hddvn@vnn.vn	4th Edition	2009	Vietnamese
			3rd Edition	2010	English
				2002	Vietnamese
				2005	English
			Supplement	2006	Vietnamese
			2nd Edition		
			Vol. 1	1990	
			Vol. 2	1991	
			Vol. 3	1994	
			1st Edition		
			Vol. 1	1970	
			Supplement	1977	
			Vol. 2	1983	

II. REGIONAL AND SUBREGIONAL

Europe	European Pharmacopoeia	1. & 2. European Directorate for the Quality of Medicines & HealthCare, Council of Europe 7 allée Kastner, CS 30026 F-67081 Strasbourg Web site: http://www.edqm.eu (English, French) E-mail: caroline.letarnec@edqm.eu	8th Edition (8.0) 7th Edition (7.0)	2014 2011	English, French English, French, Spanish
		3. European Pharmacopoeia http://online.edqm.eu/entry.htm	7th Edition (7.1) 7th Edition (7.2) 7th Edition (7.3) 7th Edition (7.4) 7th Edition (7.5) 7th Edition (7.6) 7th Edition (7.7) 7th Edition (7.8)	2011 2011 2012 2012 2012 2013 2013 2013	
		4. New Edition every three years. Supplements three times yearly (March, June, November)	6th Edition 5th Edition 4th Edition 3rd Edition 2nd Edition 1st Edition	2008 2005 2002 1997 1980 1967	
	Pharmeuropa	1. & 2. as above	Vol. 24 1-4 Vol. 23 1-4	2012 2011	English, French
		3. Pharmeuropa http://online6.edqm.eu/phpadownload/	Vol. 22 1-4	2010	
		4. Four times yearly			

36 Member States and the European Union are signatory to the Convention on the Elaboration of a European Pharmacopoeia.

European Pharmacopoeia Members:

Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, "the former Yugoslav Republic of Macedonia", Turkey, United Kingdom, and the European Union.

(Last membership: Poland (2006))

Africa	African Pharmacopoeia	1&2. Committee on Scientific and Technical Research, African Union (AU-STRC) 26/28 NPA BUILDING 4th Floor Marina, Lagos, Nigeria Web site: http://au-strc.org/en/excdir.asp (English) Contact: http://au-strc.org/en/contactus.asp	Vol. 1 Vol. 2	1985 1986	English English
	African Herbal Pharmacopoeia (AfrHP)	1&2. Association for African Medicinal Plants Standards C/O Executive Services Ltd 2nd Les Jamalacs Building, Vieux Conseil Street Port Louis, Mauritius Web site: http://www.aamps.org (English, French) E-mail: secretary@aamps.org	1st Edition	2010	English

III. INTERNATIONAL

WHO, Geneva	1. WHO Expert Committee on Specifications for Pharmaceutical Preparations Web site: http://www.who.int/medicines/services/expertcommittees/pharmprep/en/index.html (English) E-mail: empinfo@who.int , gsm@who.int			
The International Pharmacopoeia	2. WHO Press World Health Organization, 1211 Geneva 27, Switzerland Fax (41-22) 791 48 57	4th Edition, Vols 1, 2 1st Supplement 2nd Supplement 3rd Supplement	2006 2008 2011 2013	English

E-mail	bookorders@who.int			
		3rd Edition, Vol. 1	1979 1980 1980 1981	English French Spanish Russian Arabic
		Vol. 2	1981 1981 1983 1983	English French Spanish Russian Arabic
		Vol. 3	1988 1988 1989 1990	English French Spanish Russian Arabic
		Vol. 4	1994 1994 1996 1995	English French Spanish Russian Arabic
		Vol. 5	2003	English Arabic
		2nd Edition Reagents	1963 1966 1967 1967	English French English French
		quality control (QC)	1971 1971	English French
		supplement for QC		
			1951	English

1st Edition	1955	French
	1959	Spanish
		German
		Japanese

3.The International Pharmacopoeia
<http://apps.who.int/phint/en/p/about/>
