

FARMA INTERNATIONAL

9501 Old South Dixie Highway – Miami, Florida 33156-2820 U.S.A.

Phone: (305) 670-4416 – Fax: (305) 670-4417


Emails: scientificbooks@farmainternational.com

sales@farmainternational.com


www.farmainternational.com

CATALOGUE OF SCIENTIFIC BOOKS FOR THE PHARMACEUTICAL AND COSMETICS INDUSTRY


AUDITS & REGULATIONS (GMP, ISO & OTHERS)

- 125 AOAC Accreditation Guidelines for Labs 
- 163 CFR Title 21 Part 1 to 99
- 164 CFR Title 21 Part 100 to 169
- 165 CFR Title 21 Part 1300 to End
- 166 CFR Title 21 Part 170 to 199
- 167 CFR Title 21 Part 200 to 299
- 168 CFR Title 21 Part 300 to 499
- 169 CFR Title 21 Part 500 to 599
- 170 CFR Title 21 Part 600 to 799
- 171 CFR Title 21 Part 800 to 1299
- 193 Code of Federal Regulations Title 21 Food and Drugs (9 book series)
- 194 Code of Federal Regulations Title 49, Transportation (10 book series)
- 195 Code of Federal Regulations Title 9 Animal and Animal Products (2 book series)
- 196 Code of Federal Regulations Title 9 Animal and Animal Products, Pt 200-end
- 291 GMP Compliance, Productivity and Quality: Achieving Synergy in Healthcare Manufacturing
- 301 GMP/ISO/EN Quality Audit Manual (2 Vol Set)
- 304 Good Manufacturing Practices for Pharmaceuticals
- 312 Guidelines for Laboratory Quality Auditing
- 356 Index for Code of Federal Regulations 
- 365 International Biotechnology, Bulk Chemical and Pharmaceutical GMPs
- 366 International Pharmaceutical Regulation 
- 378 ISO 9000: Preparing and Registration
- 425 New Drug Approval Processes: Global Challenges and Solutions 
- 451 Pharmaceutical Applications in the European Union
- 455 Pharmaceutical Computer System Validation; Quality Assurance, Risk Management and Regulatory Compliance
- 511 Quality and GMP Auditing
- 523 Regulatory Roadmap for Herbal Medicines 
- 534 Software Quality Assurance SOPs For Healthcare Manufactures
- 537 SOP Guidelines
- 590 Validation Standard Operating Procedures

BOTANICALS, DIETARY SUPPLEMENTS & NEUTRACEUTICALS

- 118 Amazonian Ethnobotanical Dictionary
- 119 American Herbal Products Association's Botanical Safety Handbook
- 148 Bioactive Natural Products: Detection, Isolation and Structural Determination
- 155 Botanicals: A Phytocosmetic Desk Reference
- 174 Chemistry and Application of Green Tea
- 217 CRC Handbook of African Medical Plants
- 218 CRC Handbook of Arabian Medical Plants
- 219 CRC Handbook of Ayurvedic Medicinal Plants
- 220 CRC Handbook of Biologically Active Phytochemicals and Their Activities
- 221 Cross Name Index to Medicinal Plants
- 234 Dictionary of Natural Products
- 236 Dietary Fiber Analysis and Applications
- 237 Dietary Supplement Good Manufacturing Practice 
- 238 Dietary Supplements 
- 239 Dietary Supplements Compendium
- 257 Encyclopedia of Dietary Supplements
- 293 GMP For Botanicals
- 323 Handbook of Medicinal Herbs
- 324 Handbook of Medicinal Mints (Aromathematics): Phytochemicals and Biological Activities, Herbal Reference Library
- 342 Herbal Drugs and Phytopharmaceuticals
- 343 Herbal Drugs Industry 
- 344 Herbal Medicines 
- 346 Herbal Supplements: Drug Interactions
- 376 Introduction to Pharmacology
- 395 Materia Medica With Repertory: Pocket Manual of Homeopathy
- 399 Medical Botany: Plants Affecting Human Health
- 400 Medical Plant Industry
- 422 Natural Alternatives to Over the Counter and Prescription Drugs
- 423 Natural Medicines Comprehensive Database 
- 424 Natural Products From Plants
- 437 PDR for Herbal Medicines
- 438 PDR for Nonprescription Drugs, Dietary Supplements and Herbs
- 440 PDR for Nutritional Supplements 

BOTANICALS, DIETARY SUPPLEMENTS & NEUTRACEUTICALS (Cont.)

- 494 Phytopharmaceutical Technology
515 Quality Control of Herbal Drugs
523 Regulatory Roadmap for Herbal Medicines 
542 Standardization of Botanicals Vol. 1 and Vol 2 available 
569 Understanding Pharmacy Calculations


CHROMATOGRAPHY

- 100 A Practical Guide to the Care, Maintenance and Troubleshooting in Capillary Gas Chromatographic Systems
176 Chromatographic Analysis of Pharmaceuticals
177 Chromatographic Columns
226 Detection Oriented Derivation Techniques in Liquid Chromatography
347 HPLC in the Pharmaceutical Industry
348 HPLC Methods for Pharmaceutical Analysis Vol 1-4
349 HPLC Methods for Recently Approved Pharmaceuticals
350 HPLC Solvent Guide
375 Introduction to Modern Liquid Chromatography
390 Maintaining and Troubleshooting HPLC Systems: A Bench Manual
415 Modern Chromatographic Analysis of the Vitamins
500 Practical HPLC Methodology and Application
501 Practice of Thin Layer Chromatography
509 Properties of Gases and Liquids
540 Stability Indicating HPLC Methods for Drug Analysis


COSMETIC & PERFUME TECHNOLOGY

- 106 Advanced Cleaning Product Formulations (Vol 1-5)
124 Antiperspirants and Deodorants
151 Biotechnology in Personal Care
198 Coloring of Food, Drugs and Cosmetics
210 Cosmetic and Drug Microbiology
211 Cosmetic and Toiletry Formulations (Volumes 1 Through 8)
212 Cosmetic Industry: Science and Regulatory Foundations Vol 2
222 CTFA International Color Handbook
223 CTFA International Cosmetic Ingredient Dictionary & Handbook
233 Dictionary of Colloid and Surface Science
315 Handbook of Cosmetic Science and Technology
409 Microbial Quality Assurance in Pharmaceuticals, Cosmetics and Toiletry
448 Perfumery: Practice & Principles
493 Physician's Guide to Sunscreens
546 Sunscreens: Regulations and Commercial Development


DICTIONARIES

- 101 Abbreviations Dictionary
118 Amazonian Ethnobotanical Dictionary
223 CTFA International Cosmetic Ingredient Dictionary & Handbook
230 Dictionary of Analytical Reagents
231 Dictionary of Antibiotics and Related Substances
232 Dictionary of Chemical Names and Synonyms
234 Dictionary of Natural Products
235 Dictionary of Pharmaceuticals and Biotechnology 
229 Dictionary of Scientific and Technical Terms
336 Hawley's Condensed Chemical Dictionary
357 Index Nominum: International Drug Directory
377 Inverted Medical Dictionary
443 PDR Medical Dictionary
522 Red Book
576 USP Dictionary
600 Whittington's Dictionary of Plastics
602 Wiley's English-Spanish Spanish-English Chemistry Dictionary


DRUG DELIVERY SYSTEMS, AEROSOL, CONTROLLED RELEASE & OTHERS

- 108 Advances in Controlled Delivery of Drugs
109 Aerosol Measurements: Principles, Techniques and Applications
110 Aerosol Processing of Materials
111 Aerosol Technology Properties, Behavior and Measurement of Airborne Particles
123 Ansel's Pharmaceutical Dosage Forms and Drug Delivery Systems
149 Biodrug Delivery System: Fundamental, applications and Clinical Developments 
197 Colloidal Carriers for Controlled Delivery and Targeting
243 Drug Delivery Nanoparticle Formulation and Characterization
244 Drug Delivery Systems
329 Handbook of Pharmaceutical Controlled Release Technology
362 Inhalation Aerosols
387 Liposome Drug Delivery Systems
405 Metered Dose Inhaler Technology
421 Nasal Systematic Drug Delivery
426 Novel Drug Delivery Systems
427 Ocular Therapeutics and Drug Delivery
458 Pharmaceutical Dosage Forms: Disperse Systems Vol 3
465 Pharmaceutical Inhalation Aerosol Technology
549 Sustained - Release Injectable Products
562 Treatise on Controlled Drug Delivery


DRUG DESCRIPTION

- 104 Active Pharmaceutical Ingredients 
107 Advanced Pharmaceutical Solids


DRUG DESCRIPTION (Cont.)

128	Aspartame Physiology and Biochemistry	
140	Basic & Clinical Pharmacology	
198	Coloring of Food, Drugs and Cosmetics	
242	Drug Actions Basic Principles and Therapeutic Aspects	
252	Drugs in Pregnancy and Lactation	
401	Medication Errors	
429	Oral Drug Absorption: Predictions and Assessments	
555	Therapeutic Drugs (Set 1-2)	

ENVIRONMENTAL, SECURITY AND HAZARD CONTROL

113	Air Monitoring for Toxic Exposures: An Integrated Approach	
114	Air Quality	
115	Air Sampling Instruments	
144	Basic Guide to Environmental Compliance	
191	Code of Federal Regulations Title 10 EPA Hazardous Waste Regulations (19 book series)	
200	Compilation of EPA's Sampling and Analysis Methods	
225	Destruction of Hazardous Chemicals in the Laboratory	
261	Environmental Engineers' Handbook	
262	Environmental Microbiology	
263	Environmental Monitoring for Cleanrooms and Controlled Environment	
264	Environmental Regulatory Dictionary	
265	Environmental Sampling and Analysis Laboratory Handbook	
266	Environmental Toxicants: Human Exposures and Their Health Effects	
282	Fundamentals of a Microbiological Environment Monitoring Program	
310	Guides to Occupational Exposure Values	
316	Handbook of Environmental Analysis: Chemical Pollutants in the Air, Water, Soil and Solid Wastes	
317	Handbook of Environmental Health and Safety: Principles and Practices	
327	Handbook of Occupational Safety and Health	
337	Hazardous Chemicals Desk Reference	
338	Hazardous Chemicals Handbook	
339	Hazardous Laboratory Chemical Disposal Guide	
353	Illustrated Dictionary and Resource Directory of Environmental and Occupational Health	
499	Practical Guide to Chemical Spill Response	
520	Rapid Guide to Hazardous Chemicals in the Environment	
526	Reproductive Hazards of the Workplace	
529	Safety and Environmental Management	
531	Safety Made Easy: A Checklist Approach to OSHA Compliance	
591	Ventilation for Control of the Work Environment	
596	Wastewater Engineering Treatment and Reuse	
597	Wastewater Microbiology	

GMP & MANUFACTURING TRAINING VIDEOS IN ENGLISH

105	Advanced Aseptic Processing Technology	
121	Analytical Chemistry in a GMP Environment	
129	Audit Engineering and Maintenance	
130	Auditing Laboratories	
131	Auditing Packaging	
132	Auditing Quality Systems	
133	Auditing Sterile Production Areas	
134	Auditing Tableting	
135	Auditing the Dispensary	
136	Auditing the Warehouse	
137	Auditing Topicals	
138	Auditing Training	
143	Basic Contamination Control	
146	Behavior in the Cleanroom	
172	CFTA Microbiology Guidelines	
183	Cleaning Procedures and Techniques	
184	Cleaning SOP's-Specifications & Test	
186	Cleanroom Clothing: Design and Performance	
187	Cleanroom Clothing: Service Cycle	
199	Commonly used Cleanroom Terms	
206	Contaminants and Their Solutions	
209	Correct Behavior in the cleanroom	
267	Equipment and Materials Selection	
276	Figures & Calculations	
281	Frequently used GMP Terms	
292	GMP Engineering and Maintenance	
294	GMP of Cleaning and Disinfecting Cleanrooms	
295	GMP of Dressing for Sterile Production	
296	GMP of Logistics	
297	GMP of Packaging	
298	GMP of Personal Hygiene	
299	GMP Tableting	
300	GMP Training for Contractors and Visitors	
301	GMP/ISO/EN Quality Audit Manual (2 Vol Set)	
305	Gowning for the Cleanroom Ver. 2	
340	Heat Sterilization	
345	Herbal Remedies (CD-ROM)	
371	Introduction to Contamination Control	
372	Introduction to GMP	
373	Introduction to GMP & Quality Auditing	
374	Introduction to Microbiology and GMP	
381	Laboratory Documentation	
386	Las GMP de Empaquetado	
398	Measuring pH	
449	Personal Cleanliness in the Cleanroom	
495	Planning Work Areas in Cleanrooms	
503	Preparing to Clean the Cleanroom	
527	Risk Management	
530	Safety in Cleanrooms	
548	Sus Primeros Dias de Trabajo con las GMP	
565	Understanding GLP	
566	Understanding GMP	
567	Understanding Irradiation	
568	Understanding Micro-Filtration	
570	Understanding Sterile Production	

GMP & MANUFACTURING TRAINING VIDEOS IN ENGLISH (Cont.)

571	Understanding Training	
572	Understanding Validation	
585	Validating Cleaning	🔴
598	Water for GMP Applications	
603	Working in Clean Air	🔴
604	Working under GMP Controlled Conditions	

INJECTABLES

260	Endotoxins: Pyrogens, LAL Testing and Depyrogenation	
363	Injectable Drug Development: Techniques to Reduce Pain and Irritation	
368	Intravenous Medications	
435	Parental Quality Control: Sterility, Pyrogen, Particulate and Package Integrity Testing	🔴
460	Pharmaceutical Dosage Forms: Parental Medications (Vol 1, 2, 3 or Set)	🔴
506	Process Simulation Testing for Aseptically Filled Products	
507	Process Simulation Testing for Sterile Bulk Pharmaceutical Chemicals	
519	Quality Rules in Sterile Products Manufacture	
533	Siliconization of Parental Drug Packaging Components	
544	Sterilization of Parenterals by Gamma Radiation	
588	Validation of Pharmaceutical Processes and Sterile Products	
589	Validation of Pharmaceutical Processes: Sterile Products	

LABORATORY DESIGN & VALIDATION PROCEDURES


103	Acoustic Design & Noise Control Vol 1 and Vol 2	
181	Clean Room Design: Minimizing Contamination through Proper Design	🔴
185	Cleaning Validation: A Practical Approach	
201	Compliance Auditing for Pharmaceutical Manufacturers	
273	Exhaust Ventilation: Management Guideline with Audit Tool	
302	Good Design Practices for GMP Pharmaceutical Facilities	
308	Guides for Testing Ventilation Systems	
311	Guidelines for Laboratory Design: Health and Safety Considerations	
313	Handbook of Acoustics	
341	Heating, Ventilating and Air Conditioning: Analysis and Design	
360	Industrial Ventilation Work Book	
384	Laboratory Ventilation Work Book	

425	New Drug Approval Processes: Global Challenges and Solutions	🔴
462	Pharmaceutical Equipment Validation: The Ultimate Qualification	
481	Pharmaceutical Production Facilities: Design & Applications	


MANUALS, HANDBOOKS & REFERENCES

102	ABCD Checklist for Operational Excellence	
112	AHFS Drug Information	🔴
116	Allen's Compounded Foundations: The Complete U.S. Pharmacist	🔴
118	Amazonian Ethnobotanical Dictionary	
120	An Introduction to Clinical Pharmaceutics	🔴
122	Annual Book of ASTM Section 11, 14, 15	
125	AOAC Accreditation Guidelines for Labs	🔴
127	Aseptic Pharmaceutical Manufacturing	
145	Basic Pharmacology: Understanding Drug Actions and Reactions	
147	Bergey's Manual of Determinative Bacteriology	
163	CFR Title 21 Part 1 to 99	
164	CFR Title 21 Part 100 to 169	
165	CFR Title 21 Part 1300 to End	
166	CFR Title 21 Part 170 to 199	
167	CFR Title 21 Part 200 to 299	
168	CFR Title 21 Part 300 to 499	
169	CFR Title 21 Part 500 to 599	
170	CFR Title 21 Part 600 to 799	
171	CFR Title 21 Part 800 to 1299	
173	Chemical Stability of Pharmaceuticals: A Handbook for Pharmacists	
175	Chemistry and Pharmacology of Anticancer Drugs	
178	Clarke's Analysis of Drugs and Poison	🔴
189	Clinical Pharmacokinetics	
191	Code of Federal Regulations Title 10 EPA Hazardous Waste Regulations (19 book series)	
193	Code of Federal Regulations Title 21 Food and Drugs (9 book series)	
194	Code of Federal Regulations Title 49, Transportation (10 book series)	
195	Code of Federal Regulations Title 9 Animal and Animal Products (2 book series)	
204	Concepts in Clinical Pharmacokinetics	🔴
205	Conn's Current Therapy	🔴
216	CPS: Compendium of Pharmaceuticals and Specialties	🔴
219	CRC Handbook of Ayurvedic Medicinal Plants	
222	CTFA International Color Handbook	
223	CTFA International Cosmetic Ingredient Dictionary & Handbook	
246	Drug Facts and Comparisons	
247	Drug Information Handbook	🔴
248	Drug Information Handbook for Oncology	🔴
251	Drugs Formulation Manuals	🔴
256	Encyclopedia of Biopharmaceutical Statistics	
257	Encyclopedia of Dietary Supplements	
268	European Drug Index	


MANUALS, HANDBOOKS & REFERENCES (Cont.)

- 289 Geriatric Dosage Handbook
303 Good Laboratory Practice Regulations
314 Handbook of Antioxidants
318 Handbook of Extemporaneous Preparation 
319 Handbook of Flavorings Production, Composition and Applications
320 Handbook of Food, Drug and Cosmetic Excipients
322 Handbook of Institutional Pharmacy Practice
323 Handbook of Medicinal Herbs
325 Handbook of Microbiological Media
326 Handbook of Non Prescription Drugs
330 Handbook of Pharmaceutical Excipients 
333 Handbook of Pharmaceutical Manufacturing Formulations (6 Vol Set) 
335 Handbook of US Colorants: Foods, Drugs, Cosmetics and Medical Devices
337 Hazardous Chemicals Desk Reference
338 Hazardous Chemicals Handbook
352 Indent-A-Drug Reference
356 Index for Code of Federal Regulations 
366 International Pharmaceutical Regulation 
380 Juran's Quality Control Handbook
385 Lange's Handbook of Chemistry
395 Materia Medica With Repertory: Pocket Manual of Homeopathy
397 Material Handbook
402 Merck Index
403 Merck Manual of Diagnosis and Therapy
404 Merck Veterinary Manual
436 PDR Drug Interactions Pocket Guide 
438 PDR for Nonprescription Drugs, Dietary Supplements and Herbs
440 PDR for Nutritional Supplements 
441 PDR for Ophthalmic Medicines 
442 PDR Guide to Drug Interactions, Side Effects and Indications
464 Pharmaceutical Facility Management
467 Pharmaceutical Marketing
468 Pharmaceutical Master Validation Plan: The Ultimate Guide to FDA, GMP and GLP Compliance
488 Pharmacological Basis of Therapeutics 
490 Pharmacotherapy Handbook 
492 Physicians' Desk Reference
524 Remington: The Science and Practice of Pharmacy
541 Standard Methods for the Examination of Water and Wastewater
543 Statistical Manual of the AOAC
550 Sweetman: Martindale The Complete Drug Reference 
551 Sweetman: Martindale The Complete Drug Reference (2 Vol Set)
552 Tableting Specification Manual
569 Understanding Pharmacy Calculations
581 Vademecum for Vitamin Formulations
595 Washington Manual of Medical Therapeutics
601 Wiley Encyclopedia of Packaging Technology

MICROBIOLOGY & BACTERIOLOGY

- 139 Bacterial Resistance to Antimicrobials
161 Cellular Microbiology
162 Cellular Microbiology: Bacteria Host Interactions in Health and Disease
172 CFTA Microbiology Guidelines
172 CFTA Microbiology Guidelines
182 Clean Room Microbiology for the Non-Microbiologist
210 Cosmetic and Drug Microbiology
262 Environmental Microbiology 
282 Fundamentals of a Microbiological Environment Monitoring Program
309 Guides to Microbiological Control in Pharmaceuticals and Medical Devices
325 Handbook of Microbiological Media
351 Hugo & Russell's Pharmaceutical Microbiology
374 Introduction to Microbiology and GMP 
388 Lippincott's Illustrated Reviews: Microbiology
409 Microbial Quality Assurance in Pharmaceuticals, Cosmetics and Toiletry
411 Microbiological Control
412 Microbiology in Pharmaceutical Manufacturing
413 Microbiology Quality Assurance: A Guide Towards Relevance and Reproducibility of Inocula
514 Quality Control for the Microbiology Laboratory
521 Rapid Microbiology Methods in the Pharmaceutical Industry
573 US FDA Methods of the Microbiological Analysis of Selected Nutrients
597 Wastewater Microbiology


PACKAGING

- 154 Blow-Fill-Seal Technology
328 Handbook of Package Engineering
431 Packaging and the Environment
432 Packaging: Specifications, Purchasing and Quality Control
469 Pharmaceutical Package Integrity
470 Pharmaceutical Packaging Handbook 
516 Quality Control of Packaging Materials in the Pharmaceutical Industry
518 Quality Rules in Packaging
533 Siliconization of Parental Drug Packaging Components


PHARMACEUTICAL MANUFACTURING


- 126 Applied Biopharmaceutics and Pharmacokinetics
127 Aseptic Pharmaceutical Manufacturing
190 Coating and Drying Defects: Troubleshooting Operating Problems
241 Dose Optimization in Drug Development
254 Emulsions and Nanosuspensions for Formulation of Poorly Soluble Drugs

PHARMACEUTICAL MANUFACTURING (Cont.)


- 272 Excipients Development for Pharmaceutical, Biotechnology and Drug Delivery Systems
- 279 Freeze Drying/Lyophilization of Pharmaceutical and Biological Products
- 287 Generic Drug Product Development: Bioequivalence Issues
- 304 Good Manufacturing Practices for Pharmaceuticals
- 320 Handbook of Food, Drug and Cosmetic Excipients
- 330 Handbook of Pharmaceutical Excipients 
- 331 Handbook of Pharmaceutical Granulation Technology
- 332 Handbook of Pharmaceutical Manufacturing Formulation (6 Vol Set) 
- 334 Handbook of Preformulation
- 382 Laboratory Fume Hoods: A User's Manual
- 430 Organic Coatings: Science and Technology 
- 453 Pharmaceutical Calculations 
- 454 Pharmaceutical Coating Technology
- 457 Pharmaceutical Dosage Forms: Disperse Systems (Vol 1, 2 and 3)
- 459 Pharmaceutical Dosage Forms: Parental Medications (Vol 1, 2, 3) 
- 461 Pharmaceutical Dosage Forms: Tablets Vol 1, 2, 3
- 466 Pharmaceutical Manufacturing Encyclopedia
- 471 Pharmaceutical Pelletization Technology
- 472 Pharmaceutical Powder Compaction Technology 
- 473 Pharmaceutical Preformulation
- 474 Pharmaceutical Preformulation and Formulation 
- 475 Pharmaceutical Principles of Solid Dosage Forms
- 476 Pharmaceutical Process Engineering 
- 485 Pharmaceutical Unit Operations
- 486 Pharmaceutical Water: System Design, Operation and Validation
- 491 Physical Characterization of Pharmaceutical Solids
- 497 Polymorphism in Pharmaceutical Solids 
- 498 Practical Dispersion: A Guide to Understanding & Formulation Slurries
- 508 Process Validation in Manufacturing of Biopharmaceuticals
- 528 Rules and Guidance for Pharmaceutical Manufacturers and Distributors
- 532 Safety Pharmacology in Pharmaceutical Development and Approval
- 535 Solubility and Related Properties
- 564 Ultra filtration and Microfiltration Handbook
- 584 Validated Cleaning Technologies for Pharmaceutical Manufacturing

PHARMACOPOEIAS & CODEX

- 157 British National Formulary Edition 
- 158 British Pharmacopoeia Vol 1-5
- 258 Encyclopedia of Emulsion Technology: Vol 4
- 259 Encyclopedia of Pharmaceutical Technology (6 vol set)
- 269 European Pharmacopoeia - CD-Rom 

- 270 European Pharmacopoeia Main Book & Supplements
- 275 Farmacopea de los EUM (Mexico)
- 278 Food Chemical Codex
- 280 French Pharmacopoeia
- 358 Indian Pharmacopoeia
- 359 Indian Pharmacopoeia Addendum
- 379 Japanese Pharmacopoeia
- 394 Martindale: The Complete Drug Reference
- 428 Official Methods of Analysis of AOAC International 
- 444 PDR Pharmacopoeia Pocket Dosing Guide
- 445 PDR Supplement A&B
- 464 Pharmaceutical Facility Management
- 489 Pharmacopoeial Forum
- 577 USP Food Chemical Codex 7th 
- 578 USP Pharmacists' Pharmacopoeia
- 579 USP Pharmacopoeia /National Formulary English
- 580 USP Pharmacopoeia /National Formulary Spanish
- 595 Washington Manual of Medical Therapeutics

QUALITY CONTROL

- 141 Basic Calculations for Chemical & Biological Analysis 
- 159 Calibration in the Pharmaceutical Laboratory
- 176 Chromatographic Analysis of Pharmaceuticals
- 179 Clarke's Analysis of Drugs and Poisons: 2 Vol set
- 180 Clarke's Analysis of Drugs and Poisons: CD ROM 
- 182 Clean Room Microbiology for the Non-Microbiologist
- 249 Drug Stability: Principles and Practices
- 250 Drug Stereochemistry: Analytical methods and Pharmacology
- 260 Endotoxins: Pyrogens, LAL Testing and Depyrogenation
- 277 Filtration and Purification in the Biopharmaceutical Industry
- 283 Fundamentals of Environmental Chemistry
- 291 GMP Compliance, Productivity and Quality: Achieving Synergy in Healthcare Manufacturing
- 303 Good Laboratory Practice Regulations
- 304 Good Manufacturing Practices for Pharmaceuticals
- 312 Guidelines for Laboratory Quality Auditing
- 347 HPLC in the Pharmaceutical Industry
- 354 Impurities Evaluation of Pharmaceuticals
- 365 International Biotechnology, Bulk Chemical and Pharmaceutical GMPs
- 367 International Stability Testing
- 375 Introduction to Modern Liquid Chromatography 
- 380 Juran's Quality Control Handbook
- 383 Laboratory Quality Assurance System: A Manual of Quality Procedures and Forms
- 402 Merck Index
- 407 Methods of Air Sampling and Analysis
- 414 Modern Analysis of Antibodies
- 415 Modern Chromatographic Analysis of the Vitamins
- 416 Modern Methods of Particle Size Analysis
- 428 Official Methods of Analysis of AOAC International 
- 432 Packaging: Specifications, Purchasing and Quality Control
- 435 Parenteral Quality Control: Sterility, Pyrogen, Particulate and Package Integrity Testing

QUALITY CONTROL (Cont.)

- 450 Pharmaceutical and Clinical Calculations
453 Pharmaceutical Calculations
456 Pharmaceutical Dissolution Testing
482 Pharmaceutical Quality Systems
484 Pharmaceutical Stress Testing: Predicting Drug Degradation
486 Pharmaceutical Water: System Design, Operation and Validation
487 Pharmacogenetics
510 QA Manual
511 Quality and GMP Auditing
512 Quality Assurance of Chemical Measurements
513 Quality Control
514 Quality Control for the Microbiology Laboratory
515 Quality Control of Herbal Drugs
516 Quality Control of Packaging Materials in the Pharmaceutical Industry
517 Quality in the Analytical Chemistry Laboratory
537 SOP Guidelines
538 SOP- Normas de Procedimiento de Operación
539 Spectroscopy of Pharmaceutical Solids
545 Successful Management of the Analytical Laboratory
554 The Laboratory Quality Assurance System: A Manual of Quality Procedures and Forms
556 Thermal Analysis of Pharmaceuticals
564 Ultra filtration and Microfiltration Handbook
574 Use of Statistics to Develop and Evaluate Analytical Methods
586 Validation and Qualification in Analytical Laboratories
587 Validation of Active Pharmaceutical Ingredients
588 Validation of Pharmaceutical Processes and Sterile Products
589 Validation of Pharmaceutical Processes: Sterile Products
590 Validation Standard Operating Procedures

R&D NEW TECHNOLOGY IN MEDICATION & FORMULATION

- 180 Clarke's Analysis of Drugs and Poisons: CD ROM
286 Generic Drug Development: Solid Oral Dosage Forms
288 Generic Drug Product Development: Specialty Drug Products
355 In Vivo MR Techniques in Drug Discovery and Development
405 Metered Dose Inhaler Technology
420 Nanoparticulate Drug Delivery System
463 Pharmaceutical Experimental Design and Interpretation
468 Pharmaceutical Master Validation Plan: The Ultimate Guide to FDA, GMP and GLP Compliance
479 Pharmaceutical Product Development: In Vitro-In Vivo Correlation
502 Preclinical Drug Development
505 Process of New Drug Discovery and Development

- 557 Total R & D Management: Strategies and Tactics for the 21st Century
599 Water Insoluble Drug Formulation


SCIENTIFIC BOOKS IN SPANISH

- 152 Biotecnologia Basica
153 Biotecnologia Curso de Practicas de Laboratorios
156 Botulismo, Microorganismo, sus Toxinas la Enfermedad
160 Calidad del Agua Potable
213 Cosmetica "Ciencia y Tecnologia"
214 Cosmetica para Farmaceuticos
215 Cosmeticos: Formulacion, Preparacion y Aplicacion
227 Diccionario de Botanica
228 Diccionario de Ciencias Medicas/Panamericana
255 Enciclopedia Concisa de Bioquimica
274 Farmacologia y Terapeutica Veterinaria
275 Farmacopea de los EUM (Mexico)
284 Fundamentos de biologia molecular
285 Fundamentos de Quimica Analitica
290 Gestion de la Calidad en el Desarrollo y Fabricacion Industrial
306 Grasas y Aceites Alimentarios
307 Guia para la Elaboracion de un Plan de Limpieza y Desinfeccion
364 Inmunologia. Manual de Tecnicas de Investigacion en el Lab.
369 Introduccion a la dermofarmacia y cosmetologia
391 Manual de Seguridad en el Laboratorio
393 Martindale Español
408 Metodo Microbiologicos
410 Microbiologia Ambiental
419 Muestreo y Control del Material de Acondicionamiento
433 Panorama Actual de la Quimica Farmaceutica
496 Plantas Medicinales
504 Principios de Biologia molecular
525 Remington: Farmacia/ The science and practice of pharmacy
538 SOP- Normas de Procedimiento de Operación
553 Tecnologia Farmaceutica
580 USP Pharmacopeia /National Formulary Spanish
582 Validacion de Metodos Analiticos
583 Validacion Industrial: Su Aplicacion a la Industria Farmaceutica
602 Wiley's English-Spanish Spanish-English Chemistry Dictionary


SELECTED TOPICS

- 117 Alternative Sweeteners
142 Basic Clinical Pharmacokinetics
188 Clinical Drug Trials and Tribulations
208 Conversion Factors
253 Emergency Planning and Management: Ensuring Your Company's Survival...
392 Marketing Edge: The New Leadership Role of Sales & Marketing

SELECTED TOPICS (Cont.)

- 417 Modern Pharmaceuticals, Applications and Advances 
- 418 Modern Pharmaceuticals, Basic Principles and Systems 
- 434 Pantone Solid Chips Colors Coated & Uncoated
- 446 Percutaneous Absorption: Drugs, Cosmetics, Mechanisms and Methods
- 452 Pharmaceutical Bioequivalence
- 467 Pharmaceutical Marketing
- 477 Pharmaceutical Process Scale-Up
- 478 Pharmaceutical Process Validation
- 480 Pharmaceutical Product Strategy: Using Dynamic Modeling for Effective Brand Planning 
- 575 Using the Pharmaceutical Literature

TOXICOLOGY AND ADVERSE EFFECTS


- 145 Basic Pharmacology: Understanding Drug Actions and Reactions
- 150 Biological Concepts and Techniques in Toxicology 
- 240 Dose Makes the Poison: A Plain Language Guide to Toxicology
- 245 Drug Description
- 271 Excipient Toxicity and Safety
- 321 Handbook of Human Toxicology
- 361 Ingredient Interactions
- 389 Lu's Basic Toxicology 
- 444 PDR Pharmacopoeia Pocket Dosing Guide
- 547 Surface and Dermal Monitoring for Toxic Exposures 

- 558 Toxicokinetics and Risk Assessment
- 559 Toxicologic Biomarkers

TRANSDERMAL TECHNOLOGY & TOPICAL FORMULATIONS

- 224 Dermatological Formulations: Percutaneous Absorption
- 406 Methods for Skin Absorption
- 447 Percutaneous Penetration Enhancers
- 483 Pharmaceutical Skin Penetration Enhancement
- 561 Transdermal Drug Delivery System: Development Issue and Research

VETERINARY

- 196 Code of Federal Regulations Title 9 Animal and Animal Products, Pt 200-end
- 404 Merck Veterinary Manual
- 592 Veterinary Clinical Trials from Concept to Completion
- 593 Veterinary Drug Handbook 
- 594 Veterinary Pharmacology and Therapeutics

TRAINING VIDEOS IN SPANISH FOR THE GMP

- 202 Comportamiento en el Cleanroom
- 203 Comprender las GMP
- 207 Control Basico de la Contaminacion
- 294 GMP of Cleaning and Disinfecting Cleanrooms
- 298 GMP of Personal Hygiene
- 370 Introduccion a las Buenas Prácticas de Laboratorio
- 560 Trabajando Bajo Flujo Laminar

FARMA INTERNATIONAL

If you wish to order a book via fax, please send your request to:

sales@farmainternational.com

Please remember to include:

Your Name, Company Name,
Physical Address, City, Country,
Phone Number, Fax Number

We accept all major credit cards: Visa, Master Cards

Also, we accept payment by: Draft, Wire Transfer, Western Union or Cheque.

Cheques must be drawn against a U.S. Bank in U.S. Dollars

BOOK CATALOGUE INDEX

- A Practical Guide to the Care, Maintenance and Troubleshooting in Capillary Gas Chromatographic Systems
Abbreviations Dictionary
ABCD Checklist for Operational Excellence
Acoustic Design & Noise Control Vol 1 and Vol 2
Active Pharmaceutical Ingredients
Advanced Aseptic Processing Technology
Advanced Cleaning Product Formulations (Vol 1-5)
Advanced Pharmaceutical Solids
Advances in Controlled Delivery of Drugs
Aerosol Measurements: Principles, Techniques and Applications
Aerosol Processing of Materials
Aerosol Technology Properties, Behavior and Measurement of Airborne Particles
AHFS Drug Information
Air Monitoring for Toxic Exposures: An Integrated Approach
Air Quality
Air Sampling Instruments
Allen's Compounded Foundations: The Complete U.S. Pharmacist
Alternative Sweeteners
Amazonian Ethnobotanical Dictionary
American Herbal Products Association's Botanical Safety Handbook
An Introduction to Clinical Pharmaceutics
Analytical Chemistry in a GMP Environment
Annual Book of ASTM Section 11, 14, 15
Ansel's Pharmaceutical Dosage Forms and Drug Delivery Systems
Antiperspirants and Deodorants
AOAC Accreditation Guidelines for Labs
Applied Biopharmaceutics and Pharmacokinetics
Aseptic Pharmaceutical Manufacturing
Aspartame Physiology and Biochemistry
Audit Engineering and Maintenance
Auditing Laboratories
Auditing Packaging
Auditing Quality Systems
Auditing Sterile Production Areas
Auditing Tableting
Auditing the Dispensary
Auditing the Warehouse
Auditing Topicals
Auditing Training
Bacterial Resistance to Antimicrobials
Basic & Clinical Pharmacology
Basic Calculations for Chemical & Biological Analysis
Basic Clinical Pharmacokinetics
Basic Contamination Control
Basic Guide to Environmental Compliance
Basic Pharmacology: Understanding Drug Actions and Reactions
Behavior in the Cleanroom
Bergey's Manual of Determinative Bacteriology
Bioactive Natural Products: Detection, Isolation and Structural Determination
Bi drug Delivery System: Fundamental, applications and Clinical Developments
Biological Concepts and Techniques in Toxicology
Biotechnology in Personal Care
Biotechnology Basica
Biotechnology Curso de Practicas de Laboratorios
Blow-Fill-Seal Technology
Botanicals: A Phytocosmetic Desk Reference
Botulismo, Microorganismo, sus Toxinas la Enfermedad
British National Formulary Edition
British Pharmacopoeia Vol 1-5
Calibration in the Pharmaceutical Laboratory
Calidad del Agua Potable
Cellular Microbiology
Cellular Microbiology: Bacteria Host Interactions in Health and Disease
CFR Title 21 Part 1 to 99
CFR Title 21 Part 100 to 169
CFR Title 21 Part 1300 to End
CFR Title 21 Part 170 to 199
CFR Title 21 Part 200 to 299
CFR Title 21 Part 300 to 499
CFR Title 21 Part 500 to 599
CFR Title 21 Part 600 to 799
CFR Title 21 Part 800 to 1299
CFTA Microbiology Guidelines
Chemical Stability of Pharmaceuticals: A Handbook for Pharmacists
Chemistry and Application of Green Tea
Chemistry and Pharmacology of Anticancer Drugs
Chromatographic Analysis of Pharmaceuticals
Chromatographic Columns
Clarke's Analysis of Drugs and Poison
Clarke's Analysis of Drugs and Poisons: 2 Vol set
Clarke's Analysis of Drugs and Poisons: CD ROM
Clean Room Design: Minimizing Contamination through Proper Design
Clean Room Microbiology for the Non-Microbiologist
Cleaning Procedures and Techniques
Cleaning SOP's-Specifications & Test
Cleaning Validation: A Practical Approach
Cleanroom Clothing: Design and Performance
Cleanroom Clothing: Service Cycle
Clinical Drug Trials and Tribulations
Clinical Pharmacokinetics
Coating and Drying Defects: Troubleshooting Operating Problems
Code of Federal Regulations Title 10 EPA Hazardous Waste Regulations (19 book series)
Code of Federal Regulations Title 21 Food and Drugs (9 book serie)
Code of Federal Regulations Title 21 Food and Drugs (9 book series)
Code of Federal Regulations Title 49, Transportation (10 book series)
Code of Federal Regulations Title 9 Animal and Animal Products (2 book series)
Code of Federal Regulations Title 9 Animal and Animal Products, Pt 200-end
Colloidal Carriers for Controlled Delivery and Targeting
Coloring of Food, Drugs and Cosmetics
Commonly used Cleanroom Terms
Compilation of EPA's Sampling and Analysis Methods
Compliance Auditing for Pharmaceutical Manufacturers
Comportamiento en el Cleanroom
Comprender las GMP

BOOK CATALOGUE INDEX (Cont.)

Concepts in Clinical Pharmacokinetics

Conn's Current Therapy

Contaminants and Their Solutions

Control Basico de la Contaminacion

Conversion Factors

Correct Behavior in the cleanroom

Cosmetic and Drug Microbiology

Cosmetic and Toiletry Formulations (Volumes 1 through 8)

Cosmetic Industry: Science and Regulatory Foundations Vol 2

Cosmetica "Ciencia y Tecnologia"

Cosmetica para Farmaceuticos

Cosmeticos: Formulacion, Preparacion y Aplicacion

CPS: Compendium of Pharmaceuticals and Specialities

CRC Handbook of African Medical Plants

CRC Handbook of Arabian Medical Plants

CRC Handbook of Ayurvedic Medicinal Plants

CRC Handbook of Biologically Active Phytochemicals and Their Activities

Cross Name Index to Medicinal Plants

CTFA International Color Handbook

CTFA International Cosmetic Ingredient Dictionary & Handbook

Dermatological Formulations: Percutaneous Absorption

Destruction of Hazardous Chemicals in the Laboratory

Detection Oriented Derivation Techniques in Liquid

Chromatography

Diccionario de Botanica

Diccionario de Ciencias Medicas/Panamericana

Dictionary of Scientific and Technical Terms

Dictionary of Analytical Reagents

Dictionary of Antibiotics and Related Substances

Dictionary of Chemical Names and Synonyms

Dictionary of Colloid and Surface Science

Dictionary of Natural Products

Dictionary of Pharmaceuticals and Biotechnology

Dietary Fiber Analysis and Applications

Dietary Supplement Good Manufacturing Practice

Dietary Supplements

Dietary Supplements Compendium

Dose Makes the Poison: A Plain Language Guide to Toxicology

Dose Optimization in Drug Development

Drug Actions Basic Principles and therapeutic Aspects

Drug Delivery Nanoparticle Formulation and Characterization

Drug Delivery Systems

Drug Description

Drug Facts and Comparisons

Drug Information Handbook

Drug Information Handbook for Oncology

Drug Stability: Principles and Practices

Drug Stereochemistry: Analytical methods and Pharmacology

Drugs Formulation Manuals

Drugs in Pregnancy and Lactation

Emergency Planning and Management: Ensuring Your

Company's Survival...

Emulsions and Nanosuspensions for Formulation of Poorly Soluble Drugs

Enciclopedia Concisa de Bioquimica

Encyclopedia of Biopharmaceutical Statistics

Encyclopedia of Dietary Supplements

Encyclopedia of Emulsion Technology: Vol 4

Encyclopedia of Pharmaceutical Technology (6 vol set)

Endotoxins: Pyrogens, LAL Testing and Depyrogenation

Environmental Engineers' Handbook

Environmental Microbiology

Environmental Monitoring for Cleanrooms and Controlled Environment

Environmental Regulatory Dictionary

Environmental Sampling and Analysis Laboratory Handbook

Environmental Toxicants: Human Exposures and Their Health Effects

Equipment and Materials Selection

European Drug Index

European Pharmacopoeia - CD-Rom

European Pharmacopoeia Main Book & Supplements

Excipient Toxicity and Safety

Excipients Development for Pharmaceutical, Biotechnology and Drug Delivery Systems

Exhaust Ventilation: Management Guideline with Audit Tool

Farmacologia y Terapeutica Veterinaria

Farmacopea de los EUM (Mexico)

Figures & Calculations

Filtration and Purification in the Biopharmaceutical Industry

Food Chemical Codex

Freeze Drying/Lyophilization of Pharmaceutical and Biological Products

French Pharmacopoeia

Frequently used GMP Terms

Fundamentals of a Microbiological Environment Monitoring Program

Fundamentals of Environmental Chemistry

Fundamentos de biologia molecular

Fundamentos de Quimica Analitica

Generic Drug Development: Solid Oral Dosage Forms

Generic Drug Product Development: Bioequivalence Issues

Generic Drug Product Development: Specialty Drug Products

Geriatric Dosage Handbook

Gestion de la Calidad en el Desarrollo y Fabricacion industrial

GMP Compliance, Productivity and Quality: Achieving Synergy in Healthcare Manufacturing

GMP Engineering and Maintenance

GMP for Botanicals

GMP of Cleaning and Disinfecting Cleanrooms

GMP of Dressing for Sterile Production

GMP of Logistics

GMP of Packaging

GMP of Personal Hygiene

GMP Tableting

GMP Training for Contractors and Visitors

GMP/ISO/EN Quality Audit Manual (2 Vol Set)

Good Design Practices for GMP Pharmaceutical Facilities

Good Laboratory Practice Regulations

Good Manufacturing Practices for Pharmaceuticals

Gowning for the Cleanroom Ver. 2

Grasas y Aceites Alimentarios

Guia para la Elaboracion de un Plan de Limpieza y Desinfeccion

Guide for Testing Ventilation Systems

Guide to Microbiological Control in Pharmaceuticals and Medical Devices

Guide to Occupational Exposure Values

Guidelines for Laboratory Design: Health and Safety Considerations

BOOK CATALOGUE INDEX (Cont.)

- Guidelines for Laboratory Quality Auditing
Handbook of Acoustics
Handbook of Antioxidants
Handbook of Cosmetic Science and Technology
Handbook of Environmental Analysis: Chemical Pollutants in the Air, Water, Soil and Solid Wastes
Handbook of Environmental Health and Safety: Principles and Practices
Handbook of Extemporaneous Preparation
Handbook of Flavorings Production, Composition and Applications
Handbook of Food, Drug and Cosmetic Excipients
Handbook of Human Toxicology
Handbook of Institutional Pharmacy Practice
Handbook of Medicinal Herbs
Handbook of Medicinal Mints (Aromathematics): Phytochemicals and Biological Activities, Herbal Reference Library
Handbook of Microbiological Media
Handbook of Non Prescription Drugs
Handbook of Occupational Safety and Health
Handbook of Package Engineering
Handbook of Pharmaceutical Controlled Release Technology
Handbook of Pharmaceutical Excipients
Handbook of Pharmaceutical Granulation Technology
Handbook of Pharmaceutical Manufacturing Formulation (6 Vol Set)
Handbook of Preformulation
Handbook of US Colorants: Foods, Drugs, Cosmetics and Medical Devices
Hawley's Condensed Chemical Dictionary
Hazardous Chemicals Desk Reference
Hazardous Chemicals Handbook
Hazardous Laboratory Chemical Disposal Guide
Heat Sterilization
Heating, Ventilating and Air Conditioning: Analysis and Design
Herbal Drugs and Phytopharmaceuticals
Herbal Drugs Industry
Herbal Medicines
Herbal Remedies (CD-ROM)
Herbal Supplements: Drug Interactions
HPLC in the Pharmaceutical Industry
HPLC Methods for Pharmaceutical Analysis Vol 1-4
HPLC Methods for Recently Approved Pharmaceuticals
HPLC Solvent Guide
Hugo & Russell's Pharmaceutical Microbiology
Illustrated Dictionary and Resource Directory of Environmental and Occupational Health
Impurities Evaluation of Pharmaceuticals
In Vivo MR Techniques in Drug Discovery and Development
Indent-A-Drug Reference
Index for Code of Federal Regulations
Index Nominum: International Drug Directory
Indian Pharmacopoeia
Indian Pharmacopoeia Addendum
Industrial Ventilation Work Book
Ingredient Interactions
Inhalation Aerosols
Injectable Drug Development: Techniques to Reduce Pain and Irritation
Immunologia. Manual de Tecnicas de Investigacion en el Lab.
International Biotechnology, Bulk Chemical and Pharmaceutical GMPs
International Pharmaceutical Regulation
International Stability Testing
Intravenous Medications
Introduccion a la dermofarmacia y cosmetologia
Introduccion a las Buenas Prácticas de Laboratorio
Introduction to Contamination Control
Introduction to GMP
Introduction to GMP & Quality Auditing
Introduction to Microbiology and GMP
Introduction to Modern Liquid Chromatography
Introduction to Pharmacology
Inverted Medical Dictionary
ISO 9000: Preparing and Registration
Japanese Pharmacopoeia
Juran's Quality Control Handbook
Laboratory Documentation
Laboratory Fume Hoods: A User's Manual
Laboratory Quality Assurance System: A Manual of Quality Procedures and Forms
Laboratory Ventilation Work Book
Lange's Handbook of Chemistry
Las GMP de Empaquetado
Liposome Drug Delivery Systems
Lippincott's Illustrated Reviews: Microbiology
Lu's Basic Toxicology
Maintaining and Troubleshooting HPLC Systems: A Bench Manual
Manual de Seguridad en el Laboratorio
Marketing Edge: The New Leadership Role of Sales & Marketing
Martindale Español
Martindale: The Complete Drug Reference
Materia Medica with Repertory: Pocket Manual of Homeopathy
Materia Medica with Repertory: Pocket Manual of Homeopathy
Material Handbook
Measuring pH
Medical Botany: Plants Affecting Human Health
Medical Plant Industry
Medication Errors
Merck Index
Merck Manual of Diagnosis and Therapy
Merck Veterinary Manual
Metered Dose Inhaler Technology
Methods for Skin Absorption
Methods of Air Sampling and Analysis
Metodo Microbiologicos
Microbial Quality Assurance in Pharmaceuticals, Cosmetics and Toiletry
Microbiologia Ambiental
Microbiological Control
Microbiology in Pharmaceutical Manufacturing
Microbiology Quality Assurance: A Guide towards Relevance and Reproducibility of Inocula
Modern Analysis of Antibodies
Modern Chromatographic Analysis of the Vitamins
Modern Methods of Particle Size Analysis
Modern Pharmaceuticals, Applications and Advances
Modern Pharmaceuticals, Basic Principles and Systems

BOOK CATALOGUE INDEX (Cont.)

- Muestreo y Control del Material de Acondicionamiento
Nanoparticulate Drug Delivery System
Nasal Systematic Drug Delivery
Natural Alternatives to Over the Counter and Prescription Drugs
Natural Medicines Comprehensive Database
Natural Products from Plants
New Drug Approval Processes: Global Challenges and Solutions
Novel Drug Delivery Systems
Ocular Therapeutics and Drug Delivery
Official Methods of Analysis of AOAC International
Oral Drug Absorption: Predictions and Assessments
Organic Coatings: Science and Technology
Packaging and the Environment
Packaging: Specifications, Purchasing and Quality Control
Panorama Actual de la Quimica Farmaceutica
Pantone Solid Chips Colors Coated & Uncoated
Parental Quality Control: Sterility, Pyrogen, Particulate and Package Integrity Testing
PDR Drug Interactions Pocket Guide
PDR for Herbal Medicines
PDR for Nonprescription Drugs, Dietary Supplements and Herbs
PDR for Nutritional Supplements
PDR for Ophthalmic Medicines
PDR Guide to Drug Interactions, Side Effects and Indications
PDR Medical Dictionary
PDR Pharmacopoeia Pocket Dosing Guide
PDR Supplement A&B
Percutaneous Absorption: Drugs, Cosmetics, Mechanisms and Methods
Percutaneous Penetration Enhancers
Perfumery: Practice & Principles
Personal Cleanliness in the Cleanroom
Pharmaceutical and Clinical Calculations
Pharmaceutical Applications in the European Union
Pharmaceutical Bioequivalence
Pharmaceutical Calculations
Pharmaceutical Coating Technology
Pharmaceutical Computer System Validation; Quality Assurance, Risk Management and Regulatory Compliance
Pharmaceutical Dissolution Testing
Pharmaceutical Dosage Forms: Disperse Systems (Vol 1, 2 and 3)
Pharmaceutical Dosage Forms: Disperse Systems Vol 3
Pharmaceutical Dosage Forms: Parental Medications (Vol 1, 2, 3)
Pharmaceutical Dosage Forms: Parental Medications (Vol 1, 2, 3 or Set)
Pharmaceutical Dosage Forms: Tablets Vol 1, 2, 3
Pharmaceutical Equipment Validation: The Ultimate Qualification
Pharmaceutical Experimental Design and Interpretation
Pharmaceutical Facility Management
Pharmaceutical Inhalation Aerosol Technology
Pharmaceutical Manufacturing Encyclopedia
Pharmaceutical Marketing
Pharmaceutical Master Validation Plan: The Ultimate Guide to FDA, GMP and GLP Compliance
Pharmaceutical Package Integrity
Pharmaceutical Packaging Handbook
Pharmaceutical Pelletization Technology
Pharmaceutical Powder Compaction Technology
Pharmaceutical Preformulation
Pharmaceutical Preformulation and Formulation
Pharmaceutical Principles of Solid Dosage Forms
Pharmaceutical Process Engineering
Pharmaceutical Process Scale-Up
Pharmaceutical Process Validation
Pharmaceutical Product Development: In Vitro-In Vivo Correlation
Pharmaceutical Product Strategy: Using Dynamic Modeling for Effective Brand Planning
Pharmaceutical Production Facilities: Design & Applications
Pharmaceutical Quality Systems
Pharmaceutical Skin Penetration Enhancement
Pharmaceutical Stress Testing: Predicting Drug Degradation
Pharmaceutical Unit Operations
Pharmaceutical Water: System Design, Operation and Validation
Pharmacogenetics
Pharmacological Basis of Therapeutics
Pharmacopoeial Forum
Pharmacotherapy Handbook
Physical Characterization of Pharmaceutical Solids
Physicians' Desk Reference
Physician's Guide to Sunscreens
Phytopharmaceutical Technology
Planning Work Areas in Cleanrooms
Plantas Medicinales
Polymorphism in Pharmaceutical Solids
Practical Dispersion: A Guide to Understanding & Formulation Slurries
Practical Guide to Chemical Spill Response
Practical HPLC Methodology and Application
Practice of Thin Layer Chromatography
Preclinical Drug Development
Preparing to Clean the Cleanroom
Principios de Biologia molecular
Process of New Drug Discovery and Development
Process Simulation Testing for Aseptically Filled Products
Process Simulation Testing for Sterile Bulk Pharmaceutical Chemicals
Process Validation in Manufacturing of Biopharmaceuticals
Properties of Gases and Liquids
QA Manual
Quality and GMP Auditing
Quality Assurance of Chemical Measurements
Quality Control
Quality Control for the Microbiology Laboratory
Quality Control of Herbal Drugs
Quality Control of Packaging Materials in the Pharmaceutical Industry
Quality in the Analytical Chemistry Laboratory
Quality Rules in Packaging
Quality Rules in Sterile Products Manufacture
Rapid Guide to Hazardous Chemicals in the Environment
Rapid Microbiology Methods in the Pharmaceutical Industry Red Book
Regulatory Roadmap for Herbal Medicines
Remington: The Science and Practice of Pharmacy
Remington: Farmacia/ The science and practice of pharmacy
Reproductive Hazards of the Workplace

BOOK CATALOGUE INDEX (Cont.)

Risk Management

Rules and Guidance for Pharmaceutical Manufacturers and Distributors
Safety and Environmental Management
Safety in Cleanrooms
Safety Made Easy: A Checklist Approach to OSHA Compliance
Safety Pharmacology in Pharmaceutical Development and Approval
Siliconization of Parental Drug Packaging Components
Software Quality Assurance SOPs for Healthcare Manufactures
Solubility and Related Properties
SOP Guidelines
SOP- Normas de Procedimiento de Operacion
Spectroscopy of Pharmaceutical Solids
Stability Indicating HPLC Methods for Drug Analysis
Standard Methods for the Examination of Water and Wastewater
Standardization of Botanicals Vol. 1 and Vol 2 available
Statistical Manual of the AOAC
Sterilization of Parenterals by Gamma Radiation
Successful Management of the Analytical Laboratory
Screens: Regulations and Commercial Development
Surface and Dermal Monitoring for Toxic Exposures
Sus Primeros Dias de Trabajo con las GMP
Sustained - Release Injectable Products
Sweetman: Martindale, The Complete Drug Reference
Sweetman: Martindale, The Complete Drug Reference (2 Vol Set)
Tableting Specification Manual
Tecnologia Farmaceutica
The Laboratory Quality Assurance System: A Manual of Quality Procedures and Forms
Therapeutic Drugs (Set 1-2)
Thermal Analysis of Pharmaceuticals
Total R & D Management: Strategies and Tactics for the 21st Century
Toxicokinetics and Risk Assessment
Toxicologic Biomarkers
Trabajando Bajo Flujo Laminar
Transdermal Drug Delivery System: Development Issue and Research
Treatise on Controlled Drug Delivery
U.S. Farmacopeia /Formulario Nacional Ultima Edicion
Ultra filtration and Microfiltration Handbook
Understanding GLP
Understanding GMP
Understanding Irradiation
Understanding Micro-Filtration
Understanding Pharmacy Calculations
Understanding Sterile Production
Understanding Training
Understanding Validation
US FDA Methods of the Microbiological Analysis of Selected Nutrients

Use of Statistics to Develop and Evaluate Analytical Methods Using the Pharmaceutical Literature
USP Dictionary
USP Food Chemical Codex 7th
USP Pharmacists' Pharmacopoeia
USP Pharmacopeia /National Formulary English
USP Pharmacopeia /National Formulary Spanish
Vademecum for Vitamin Formulations
Validacion de Metodos Analiticos
Validacion Industrial: Su Aplicacion a la Industria Farmaceutica
Validated Cleaning Technologies for Pharmaceutical Manufacturing
Validating Cleaning
Validation and Qualification in Analytical Laboratories
Validation of Active Pharmaceutical Ingredients
Validation of Pharmaceutical Processes and Sterile Products
Validation of Pharmaceutical Processes: Sterile Products
Validation Standard Operating Procedures
Ventilation for Control of the Work Environment
Veterinary Clinical Trials from Concept to Completion
Veterinary Drug Handbook
Veterinary Pharmacology and Therapeutics
Washington Manual of Medical Therapeutics
Wastewater Engineering Treatment and Reuse
Wastewater Microbiology
Water for GMP Applications
Water Insoluble Drug Formulation
Whittington's Dictionary of Plastics
Wiley Encyclopedia of Packaging Technology
Wiley's English-Spanish Spanish-English Chemistry Dictionary
Working in Clean Air
Working under GMP Controlled Conditions