## BR 37/2001

# **MISUSE OF DRUGS ACT 1972**

1972:159

# MISUSE OF DRUGS (CONTROLLED DRUGS) ORDER 2001

The Minister of Health and Family Services, in exercise of the powers conferred on him by section 3(2) of the Misuse Of Drugs Act 1972, makes the following Order:—

#### Citation

1 This Order may be cited as the Misuse Of Drugs (Controlled Drugs) Order 2001.

## Amendment of Schedule 2 to Act No. 159 of 1972

2 Part I of Schedule 2 to the Misuse of Drugs Act 1972 is deleted and the new Part I set forth in the Schedule to this Order is substituted.

#### Commencement

This Order commences on 1st August, 2001.

SCHEDULE 2

(paragraph 2)

## PART I

- 1. The following substances and products, namely:
  - a) ACETORPHINE
 ACETYLDIHYDROCODEINE
 ALFENTANIL
 ALLYLPRODINE
 ALPHACETYLMETHADOL
 ALPHAMEPRODINE

ALPHAMETHADOL

ALPHAPRODINE

ALPRAZOLAM

**AMPHETAMINE** 

ANILERIDINE

**ATAMESTANE** 

BENZETHIDINE

BENZPHETAMINE

BENZYLMORPHINE (3-Benzylmorphine)

**BETACETYLMETHADOL** 

**BETAMEPRODINE** 

**BETAMETHADOL** 

**BETAPRODINE** 

**BEZITRAMIDE** 

BOLANDIOL

**BOLASTERONE** 

**BOLAZINE** 

BOLDENONE

BOLENOL

**BOLMANTALATE** 

BROMAZEPAM

BUFOTENINE

BUPRENORPHINE

CALUUSTERONE

CAMAZEPAM

CANNABINOL DERIVATIVES

CANNABINOL except where contained in Cannabis or

Cannabis resin

CANNABIS AND CANNABIS RESIN

CARFENTANIL

CATHINE

**CATHINONE** 

**CHLORDIAZEPOXIDE** 

**CHLORPHENTERMINE** 

4-CHLOROMETHANDIENONE

CHORIONIC GONADOTROPHIN (HCG) and NON-HUMAN

CHORIONIC GONADOTROPHIN

CLENBUTEROL

CLOBAZAM

CLONAZEPAM

**CLONITAZENE** 

CLORAZEPIC ACID

CLOSTEBOL

**CLOTIAZEPAM** 

CLOXAZOLAM

COCA LEAF

COCAINE

#### **CODEINE**

DELORAZEPAM

**DESOMORPHINE** 

**DEXTROMORAMIDE** 

DEXTROPROPOXYPHENE

DIAMORPHINE

DIAMPROMIDE

DIAZEPAM

DIETHYLPROPION

DIETHYLTHIAMBUTENE

DIFENOXIN (1-(3-cyano-3,3-diphenylpropyl)-4-

phenylpiperidine-4-carboxylic acid)

DIHYDROCODEINE

DIHYDROCODEINONE O-CARBOXYMETHYLOXIME

DIHYDROMORPHINE

DIMENOXADOLE

**DIMEPHEPTANOL** 

DIMETHYLTHIAMBUTENE

DIOXAPHETYL BUTYRATE

**DIPHENOXYLATE** 

DIPIPANONE

DROSTANOLONE

DROTEBANOL (3,4-dimethoxy-17-methylmorphinan-

 $6\beta$ , 14-diol)

ECGONINE and any derivative of ecgonine which is

convertible to ecgonine or to cocaine

ENESTEBOL

**EPITIOSTANOL** 

**ESTAZOLAM** 

ETHCHLORVYNOL

**ETHINAMATE** 

ETHYL LOFLAZEPATE

**ETHYLMETHYLTHIAMBUTENE** 

ETHYLMORPHINE (3-ethylmorphine)

ETHYLOESTRENOL

**ETICYCLIDINE** 

ETONITAZENE

**ETORPHINE** 

ETOXERIDINE

**FENCANFAMIN** 

FENETHYLLINE

FENPROPOREX

**FENTANYL** 

**FLUDIAZEPAM** 

**FLUNITRAZEPAM** 

FLUOXYMESTERONE FLURAZEPAM FORMEBOLONE

FURAZABOL

FURETHIDINE

GAMMA-BUTYROLACTONE GAMMA-HYDROXY-BUTYRATE GLUTETHIMIDE

HALAZEPAM
HALOXAZOLAM
HYDROCODONE
HYDROMORPHINOL
HYDROMORPHONE
HYDROXYPETHIDINE

**ISOMETHADONE** 

KETAMINE KETAZOLAM KETOBEMIDONE

**LEFETAMINE** 

LEVOMETHORPHAN

LEVOMORAMIDE

LEVOPHENACYLMORPHAN

LEVORPHANOL

LOFENTANIL

LOPRAZOLAM

LORAZEPAM

LORMETAZEPAM

LYSERGAMIDE

LYSERGIDE and other N-alkyl derivatives of lysergamide

MAZINDOL

MECLOQUALONE

**MEDAZEPAM** 

**MEDOLAZINE** 

**MEFENOREX** 

**MEPHENTERMINE** 

MEPITIOSTANE

**MEPROBAMATE** 

MESABOLONE

**MESCALINE** 

**MESTANOLONE** 

MESTEROLONE

**METAZOCINE** 

**METHADONE** 

METHADYL ACETATE

**METHANDIENONE** 

**METHANDRIOL** 

**METHAQUALONE** 

METHENOLONE

METHYLAMINOREX

**METHYLAMPHETAMINE** 

**METHYLDESORPHINE** 

METHYLDIHYDROMORPHINE (6-methyldihydromorphine)

**METHYLPHENIDATE** 

**METHYLPHENOBARBITONE** 

**METHYLTESTOSTERONE** 

**METHYPRYLONE** 

**METOPON** 

**METRIBOLONE** 

**MIBOLERONE** 

MIDAZOLAM

MORPHERIDINE

MORPHINE

MORPHINE METHOBROMIDE, morphine n-oxide and other

pentavalent nitrogen morphine derivatives

MYROPHINE

NANDROLONE

N, N-DIETHYLTRYPTAMINE

N, N-DIMETHYLTRYPTAMINE

N-ETHYLAMPHETAMINE

N-HYDROXYTENAMPHETAMINE (N-hydroxy MDA)

NICOCODINE

NICODICODINE (6-nicotinoyldihydrocodeine)

NICOMORPHINE (3,6-dinicotinoylmorphine)

NIMETAZEPAM

**NITRAZEPAM** 

NORACYMETHADOL

NORBOLETONE

NORCLOSTEBOL

NORCODEINE

**NORDIAZEPAM** 

NORETHANDROLONE

NORLEVORPHANOL

NORMETHADONE

NORMORPHINE

NORPIPANONE

OPIUM whether raw, prepared or medicinal

OVANDROTONE

**OXABOLONE** 

**OXANDROLONE** 

OXAZEPAM

**OXAZOLAM** 

OXYCODONE

**OXYMESTERONE** 

OXYMETHLONE

**OXYMORPHONE** 

**PEMOLINE** 

PENTAZOCINE

**PETHIDINE** 

**PHENADOXONE** 

PHENAMPROMIDE

PHENAZOCINE

PHENCYCLIDINE

**PHENDIMETRAZINE** 

PHENMETRAZINE

PHENOMORPHAN

PHENOPERIDINE

PHENTERMINE

PHOLCODINE

PIMINODINE

PINAZEPAM

PIPRADROL

**PIRITRAMIDE** 

POPPY-STRAW and concentrate of poppy-straw

PRASTERONE

**PRAZEPAM** 

PROHEPTAZINE

PROPERIDINE (1-methyl-4-phenylpiperidine-4-carboxylic

acid isopropyl ester)

PROPETANDROL

**PROPIRAM** 

PROPYLHEXEDRINE

**PSILOCIN** 

**PYROVALERONE** 

# QUINBOLONE

RACEMETHORPHAN

RACEMORAMIDE

**RACEMORPHAN** 

ROLYCYCLIDINE

ROXIBOLONE

SILANDRONE

SOMATOTROPIN

SOMATREM SOMATROPIN

STANOLONE

STANOZOLOL

STENBOLONE SUFENTANIL

TEMAZEPAM
TENOCYCLIDINE
TESTOSTERONE
TETRAZEPAM
THEBACON
THEBAINE
THIOMESTERONE
TILIDATE
TRENBOLONE
TRIAZOLAM
TRIMEPERIDINE

- 4-BROMO-2,5-DIMETHOXY-α-METHYLPHENETHYLAMINE
- 4-CYANO-2-DIMETHYLAMINO-4,4-DIPHENYLBUTANE
- 4-CYANO-1-METHYL-4-PHENYLPIPERDINE
- 2,5 -DIMETHOXY-α,4-DIMETHYLPHENETHYLAMINE 2-METHYL-3-MORPHOLINO-1,1-DIPHENYLPROPANECARBOXYLIC ACID
- 1-METHYL-4-PHENYLPIPERIDINE-4-CARBOXYLIC ACID
- 4-PHENYLPIPERIDINE-4-CARBOXYLIC ACID ETHYL ESTER (norpethidine)
- (b) any 5,5 disubstituted barbituric acid;
- (c) any compound (not being a compound for the time being specified in sub-paragraph (a) above) structurally derived from tryptamine or from a ring-hydroxy tryptamine by substitution at the nitrogen atom of the sidechain with one or more alkyl substituents but no other substituent;
- (d) any compound (not being methoxyphenamine or a compound for the time being specified in sub-paragraph (a) above) structurally derived from phenethylamine, an N-alkylphenethylamine,  $\alpha$ -methylphenethylamine, and N-Alkyl  $\alpha$ -methylphenethylamine, or an N-alkyl  $\alpha$ -ethylphenethylamine by substitution in the ring to any extent with alkyl, alkoxy, alkylenedioxy or halide substituents, whether or not further substituted in the ring by one or more other univalent substituents.

- (e) any compound (not being a compound for the time being specified in sub-paragraph (a) above) structurally derived from fentanyl by modification in any of the following ways, that is to say
  - (i) by replacement of the phenyl portion of the phenethyl group by any heteromonocycle whether or not further substituted in the heterocycle;
  - (ii) by substitution in the phenethyl group with alkyl, alkenyl, alkoxy, hydroxy, halogeno, haloalkyl, amino or nitro groups;
  - (iii) by substitution in the piperidine ring with alkyl or alkenyl groups;
  - (iv) by substitution in the aniline ring with alkyl, alkoxy alkylenedioxy, halogeno or haloalkyl groups;
  - (v) by substitution at the 4-position of the piperidine ring with any alkoxycarbonyl or alkoxyalkyl or acyloxy group;
  - (vi) by replacement of the N-propionyl group by another acyl group;
- (f) any compound (not being a compound for the time being specified in sub-paragraph (a) above) structurally derived from pethidine by modification in any of the following ways, that is to say
  - (i) by replacement of the 1-methyl group by an acyl, alkyl whether or not unsaturated, benzyl or phenethyl group, whether or not further substituted;
  - (ii) by substitution in the piperidine ring with alkyl or alkenyl groups or with a propano bridge, whether or not further substituted;
  - (iii) by substitution in the 4-phenyl ring with alkyl, alkoxy, aryloxy, halogeno or haloalkyl groups;
  - (iv) by replacement of the 4-ethoxycarbonyl by any other alkoxycarbonyl or any alkoxyalkyl or acyloxy group;
  - (v) by formation of a N-oxide or of a quaternary base;

- (g) [any drug falling within the following generic definition:], that is to say, any compound (not being Trilostane or a compound for the time being specified in sub-paragraph (a)) structurally derived from 17-hydroxyandrostan-3-one or from 17-hydroxyestran-3-one by modification in any of the following ways —
  - by further substitution at position 17 by a methyl or ethyl group;
  - (ii) by substitution to any extent at one or more of positions 1, 2, 4, 6, 7, 9, 11 or 16 but at no other positions;
  - (iii) by unsaturation in the carbocyclic ring system to any extent, provided that there are no more than two ethylenic bonds in any one carbocyclic ring;
  - (iv) by fusion of ring A with a heterocyclic system.
- 2. Any stereoisomeric form of a substance for the time being specified in paragraph 1 not being dextromethorphan or dextrorphan.
- 3. Any ester or ether or a substance for the time being specified in paragraph 1 or 2.
- 4. Any substance which is an ester or ether (or, where more than one hydroxyl function is available, both an ester and an ether) or a substance specified in the paragraphs 1(f)(i) to (iv).
- 5. Any salt of a substance for the time being specified in any of paragraphs 1 to 3.
- 6. Any preparation or other product containing a substance or product for the time being specified in any of paragraphs 1 to 4.

Made this 1st day of August, 2001

Minister of Health and Family Services