

POISONS LIST

APPENDIX

Amoebicides:

Carbarsone
Clioquinol and other halogenated hydroxyquinoline compounds except halquinol
Dehydroemetine; its salts
Diloxanide; its compounds
Dimetridazole
Emetine
Halquinol
Ipronidazole
Metronidazole
Pentamidine; its salts
Ronidazole

Anaesthetics:

Alphadolone acetate
Alphaxolone
Desflurane
Disoprofol
Enflurane
Ethyl ether
Etomidate; its salts
Halothane
Isoflurane
Ketamine; its salts
Local anaesthetics, the following: their salts; their homologues and analogues; their molecular compounds
Amino-alcohols esterified with benzoic acid, phenylacetic acid, phenylpropionic acid, cinnamic acid or the derivatives of these acids; their salts
Benzocaine
Bupivacaine
Butyl aminobenzoate
Cinchocaine
Diperodon
Etidocaine
Levobupivacaine
Lignocaine
Mepivacaine
Orthocaine
Oxethazaine
Phenacaine
Phenodanisyl
Prilocaine
Ropivacaine
Tetracaine

Methoxetamine (MXE)
Phencyclidine; its salts
Propanidid
Sevoflurane
Tiletamine; its salts
Tribromoethanol

Analeptics and Central Stimulants:

N-[(2S)-1-Amino-3,3-dimethyl-1-oxobutan-2-yl]-1-(cyclohexylmethyl)-1H-indazole-3-carboxamide (ADB-CHMINACA, MAB-CHMINACA) (DD)
N-[(2S)-1-Amino-3-methyl-1-oxobutan-2-yl]-1-pentyl-1H-indazole-3-carboxamide (AB-PINACA) (DD)
Amiphenazole; its salts
Amphetamine (DD)
Bemegride
Cathine
Cathinone (DD)
4-Chloromethcathinone
Dexamphetamine (DD); its salts
Dimethoxybromoamphetamine (DOB) (DD)
2,5-Dimethoxy-4-chloroamphetamine (DOC) (DD)
2, 5-Dimethoxyamphetamine (DMA) (DD)
2, 5-Dimethoxy-4-ethylamphetamine (DOET) (DD)
Dimethylone
Ethamivan
N-Ethylamphetamine; its salts
N-Ethylhexedrone (NEH, Hexen, Ethyl-Hex)
N-Ethyl MDA (DD)
N-Ethylnorpentylone (Ephylone) (DD)
Ethylone (3,4-Methylenedioxy-N-ethylcathinone)
Ethylphenidate
N-Hydroxy MDA (DD)
Etryptamine (DD)
Fencamfamine
Fenetylline
Fluoroamphetamine (4-FA) (DD)
3-Fluoromethcathinone
Lefetamine or SPA or (-)-1-dimethylamino-1, 2-diphenylethane
Leptazol
Lisdexamfetamine
Lobelia, alkaloids of
Meclofenoxate; its salts
Mephedrone
Methamphetamine (DD)
Methcathinone (DD)
Methiopropamine (MPA)
5-Methoxy-N,N-diisopropyltryptamine
5-Methoxy-3, 4-methylenedioxyamphetamine (MMDA) (DD)
5-Methoxy-N,N-methylisopropyltryptamine
4-Methyl-alpha-pyrrolidinobutiophenone

4-Methylbuphedrone
 Methylenedioxyamphetamine (MDA) (DD)
 Methylone
 3, 4-Methylenedioxymetamphetamine (MDMA) (DD)
 4-Methylethcathinone (4-MEC)
 Methyl(2S)-2-({ 1-[(4-fluorophenyl)methyl]-1H-indazole-3-carbonyl}amino)-3-methylbutanoate (AMB-FUBINACA)
 3- Methylmethcathinone (3-MMC)
 Methylphenidate; its salts
 Methyl (2S)-2-{{ 1-(5-fluoropentyl)-1H-indazole-3-carbonyl}amino}-3,3-dimethylbutanoate (5F-ADB/5F-MDMB-PINACA) (DD)
 N-methyl-1-(3, 4-methylenedioxyphenyl)-2-butanamide (DD)
 Modafinil
 Nikethamide
 Paramethoxyamphetamine (PMA) (DD)
 Para-methoxymethylamphetamine (PMMA) (DD)
 Para-methyl-4-methylaminorex (4,4'-DMAR)
 Pemoline; its salts
 (1-Pentyl-1H-indol-3-yl)(2,2,3,3-tetramethylcyclopropyl)methanone (UR-144) (DD)
 Pentedrone (α -methylaminovalerophenone)
 Picrotoxin
 Pipradrol; its salts
 Prolintane; its salts
 Pyrovalerone
 α -pyrrolidinovalerophenone (α -PVP)
 Strychnine
 3-Trifluoromethylphenylpiperazine (TFMPP)
 3, 4, 5-Trimethoxyamphetamine (TMA) (DD)

Analgesics including antipyretic and anti-inflammatory agents:

Aceclofenac
 Acetanilide; alkylacetanilides
 N-(Adamantan-1-yl)-1-(5-fluoropentyl)-1H-indazole-3-carboxamide (5F-APINACA)
 N-(Adamantan-1-yl)-1-pentyl-1H-indazole-3-carboxamide (APINACA)
 Alclofenac
 [1-(5-fluoropentyl)-1H-indol-3-yl](naphthalen-1-yl)methanone (AM-220)
 Amidopyrine; its salts
 N-[(2S)-1-Amino-3,3-dimethyl-1-oxobutan-2-yl]-1-[(4-fluorophenyl)methyl]-1H-indazole-3-carboxamide (ADB-FUBINACA) (DD)
 N-[(2S)-1-Amino-3-methyl-1-oxobutan-2-yl]-1-(cyclohexylmethyl)-1H-indazole-3-Carboxamide (AB-CHMINACA) (DD)
 Azapropazone
 Balsalazide disodium
 Benzydamine; its salts
 Bucolome
 Bufexamac
 Bumadizone; its salts

Buprenorphine; its salts
Butorphanol; its salts
Carprofen
Celecoxib
Cimicoxib
Cinchophen and other substances structurally derived from 4-quinolinecarboxylic acid unless specified elsewhere in the list; their salts and esters
N-{{[1-(Cyclohexylmethyl)-1H-indol-3-yl]carbonyl}-3-methyl-L-valinate (MDMB-CHMICA)
Dexmedetomidine, its salts
Dezocine
Diacerein
Diclofenac; its salts
Diflunisal
Dipyron
Enphenamic acid; its salts
Erenumab
Ethoheptazine; its salts
Etodolac
Etoricoxib
Fentiazac
Firocoxib
Floctaphenine
Flufenamic acid; its salts, esters and ethers; their salts
Flunixin
[1-(5-Fluoropentyl)-1H-indol-3-yl](2,2,3,3-tetramethylcyclopropyl) methanone (XLR-11)
Galcanzumab
Glaphenine
Hydroxycinchoninic acid, derivatives of; their salts; their esters
Ibuprofen and other substances structurally derived from 2-phenylpropionic acid
Indomethacin; its salts
Isoxicam
Ketorolac Tromethamine
Lonazolac; its salts
Lumiracoxib
Mefenamic acid; its salts; its esters; their salts
Meloxicam
Meptazinol; its salts
Mesalazine
2-(2-Methoxyphenyl)-1-(1-pentylindol-3-yl)ethanone (JWH-250)
Methyl 2-({[1-(5-fluoropentyl)-1H-indazol-3-yl] carbonyl}amino)-3-methylbutanoate (5F-AMB)
Mofebutazone
Nabumetone
Nalbuphine; its salts
Naphthalene-1-yl-(1-pentyl-1H-indol-3-yl) methanone (JWH-018)
Naproxen; its salts
Nefopam; its salts
Nepafenac
Niflumic acid

Oxyphenbutazone
Parecoxib Sodium
Pentazocine; its salts
Phenacetin
Phenazone
Phenazopyridine; its salts
Phenylbutazone; its salts
Pimecrolimus
Piroxicam
Proglumetacin; its salts
Proquazone
Quinolin-8-yl 1-(5-fluoropentyl)-1H-indole-3-carboxylate (5F-PB-22) (DD)
Rizatriptan, its salts
Rofecoxib
Sulindac
Tapentadol
Tenoxicam
Tiaprofenic acid
Tinoridine; its salts
Tolfenamic acid
Tolmetin; its salts
Tramadol; its salts
Valdecoxib
Xylazine
Zomepirac

Anorectics:

Amfepramone; its salts
Aminorex; its salts
Benzphetamine; its salts
Chlorphentermine; its salts
Fenfluramine; its salts
Fenproporex
Mazindol
4-Methylaminorex
Mefenorex
Phenbutrazate; its salts
Phendimetrazine; its salts
Phenmetrazine; its salts
Phentermine; its salts
Propylhexedrine; its salts

Anthelmintics:

Antimony; its chlorides, oxides, sulphides, antimonates, antimonites; organic compounds of
Antimony

Closantel sodium
Doramectin
Emodepside
Ivermectin
Morantel Tartrate
Moxidectin
Niclosamide
Phenylene-1, 4-diisothiocyanate
Santonin
Selamectin
Tetramisole

Anti-alcoholic agents:

Calcium carbimide
Disulfiram

Anti-asthmatics:

Acepihylline
Aminophylline
Bambuterol
Benralizumab
Bitolterol
Broxaterol
Ciclesonide
Clenbuterol
Diprophylline; its compounds
Doxofylline
Etofylline; its compounds
Fenoterol
Formoterol
Indacaterol
Mepolizumab
Montelukast
Olodaterol
Pirbuterol
Reproterol
Roflumilast
Salbutamol
Salmeterol
Terbutaline
Theophylline; its salts
Tretoquinol
Tulobuterol
Umeclidinium
Vilanterol

Zafirlukast

Antibiotics:

Antibiotics, all substances of; their synthetic preparations; their salts; unless stated elsewhere in the List

Avoparcin

Chloramphenicols and other substances structurally derived therefrom, their salts; their esters

Ertapenem Sodium

Teicoplanin

Telithromycin

Vancomycin

Anticholinergics:

Aclidinium bromide

Atropine

Belladonna, alkaloids of

Benzhexol; its salts

Benztropine; its homologues; their salts

Bevonium; its salts

Biperiden; its salts

Brimonidine, its salts

Butinoline; its salts

Butropium; its salts

Camylofine; its salts

Caramiphen; its salts; except caramiphen edisylate

Chlorphenoxamine; its salts

Clidinium; its salts

Cyclopentolate; its salts

Cycrimine; its salts

Darifenacin

Dicyclomine; its salts

Diethazine; its salts

Diphenidol hydrochloride

Emepromium; its salts

Ethopropazine; its salts

Fenpipramide; its salts

Fesoteradine

Glimepiride

Glycopyrrolate

Homatropine

Imidafenacin

Hyoscine

Ipratropium; its salts

Isopropamide; its salts

Itopride, its salts

Loperamide; its salts
Methantheline; its salts
Methixene; its salts
Mirabegron
Octamylamine
Oxybutynin; its salts
Oxyphencyclimine; its salts
Oxyphenonium; its salts
Pitofenone; its salts
Prifinium
Procyclidine; its salts
Propantheline; its salts
Solanaceous alkaloids unless specified elsewhere in the List
Solifenacin
Tiemonium; its salts
Timepidium; its salts
Tiotropium bromide
Tolterodine
Tropicamide

Anticholinesterases:

Calabar bean, alkaloids of
Demecarium bromide
Distigmine; its salts
Donepezil; its salts
Dyflos
Ecothiopate iodide
Galantamine
Neostigmine; its salts
Physostigmine
Pyridostigmine; its salts
Rivastigmine; its salts
Sugammadex
Tacrine; its salts

Anticonvulsants:

Beclamide
Carbamazepine
Ethosuximide
Gabapentin
Lacosamide
Lamotrigine
Levetiracetam
Oxcarbazepine
Paramethadione

Perampanel
Phenacemide
Phenytoin and other substances structurally derived from hydantoin; their salts
Pregabalin
Primidone
Retigabine
Rufinamide
Tiagabine; its salts
Topiramate
Troxidone
Valproic acid; its salts
Vigabatrin
Zonisamide

Antidepressants:

Agomelatine
Amitriptyline; its salts
Bupropion
Butriptyline; its salts
Citalopram; its salts
Clofexamide; its salts
Clomipramine; its salts
Deanol; its salts
Desipramine; its salts
Desvenlafaxine
Dibenzepin; its salts
Dothiepin; its salts
Doxepin; its salts
Duloxetine; its salts
Escitalopram
Fluoxetine; its salts
Fluvoxamine; its salts
Hydrazines, benzyl, phenethyl, phenoxyethyl; their alpha-methyl derivatives; acyl derivatives of any of the foregoing substances comprised in this item; salts of any compound comprised in this item for therapeutic use
Imipramine; its salts
Iprindole; its salts
Iproclozide
Isocarboxazid
Lithium salts for therapeutic use
Lofepramine
Maprotiline; its salts
Mesocarb
Mianserin; its salts
Milnacipran
Mirtazapine
Moclobemide

Nefazodone, its salts
Nialamide
Nomifensine; its salts
Nortriptyline; its salts
Paroxetine
Phenelzine; its salts
Protriptyline; its salts
Sertindole
Sertraline; its salts
Tianeptine, its salts
Trimipramine; its salts
Venlafaxine, its salts
Viloxazine; its salts
Vortioxetine

Antidiabetics:

Acarbose
Acetohexamide
Alogliptin
Canagliflozin
Carbutamide
CBPU or Chlorbensulfonylpyrrolidinourea
Chlorpropamide; its salts
Dapagliflozin
Dulaglutide
Empagliflozin
Ertugliflozin
Exenatide
Glibenclamide
Glibornuride
Gliclazide
Glimepiride
Glipizide
Gliquidone; its salts
Glymidine; its salts
Insulin
Linagliptin
Liraglutide
Lixisenatide
Luseogliflozin
Metahexamide
Metformin
Miglitol
Mitiglinide
Nateglinide
Phenformin
Pioglitazone

Repaglinide
Rosiglitazone; its salts
Saxagliptin
Semaglutide
Sitagliptin
Tolbutamide; its salts
Tolcyclamide
Vildagliptin

Antifungals and Antiprotozoals:

Amorolfine
Amprolium
Anidulafungin
Bifonazole
Butoconazole
Chlormidazole; its salts
Clopidol
Clotrimazole
Decoquinate
Diclazuril
Diminazene
Econazole; its salts
Fenticonazole; its salts
Fluconazole
Flutrimazole; its salts
Griseofulvin
Imidocarb
Isavuconazole
Isoconazole; its salts
Itraconazole
Ketoconazole
Maduramycin
Micafungin sodium
Miconazole; its salts
Monensin
Natamycin
Nicarbazin
Nimorazole
Nystatin
Ornidazole
Oxiconazole
Posaconazole
Robenidine
Salinomycin
Secnidazole
Semduramicin

Sertaconazole, its salts
Sulconazole; its salts
Tenonitroazole
Terbinafine; its salts
Terconazole
Tinidazole
Tioconazole
Toltrazuril
Urea in medicinal preparation containing 40% and above of urea
Voriconazole

Antihistamines:

Alcaftadine

Antihistamines, the following:

Acrivastine

Antazoline

Astemizole

Azatadine

Azelastine

Bamipine

Bilastine

Bromodiphenhydramine

Brompheniramine

Buclizine

Carbinoxamine

Cetirizine

Chlorcyclizine

Chlorpheniramine

Cinnarizine

Clemastine

Clemizole

Cyclizine

Cyproheptadine

Desloratadine

3-Dibutylaminomethyl-4, 5, 6-trihydroxy-1-isobenzofuranone

Dimenhydrinate

Diphenhydramine

Diphenylpyraline

Doxylamine

Ebastine

Emedastine

Epinastine

Fexofenadine

Isothipendyl

Levocabastine; its salts

Levocetirizine

Loratadine

Mebhydrolin
Meclozine
Mequitazine
Olapatadine
Phenindamine
Pheniramine
Phenyltoloxamine
Promethazine
Pyrrobutamine
Rupatadine
Terfenadine
Thenalidine
Tolpropamine
Triprolidine
Substances being tetra-N-substituted derivatives of ethylenediamine and propylenediamine

Antihypertensives:

Alseroxylon
Aliskiren
Amlodipine
Azilsartan
Befunolol; its salts
Benazepril; its salts
Betaxolol; its salts
Bethanidine; its salts
Bretylum; its salts
Bunazosin; its salts
Candesartan; its salts
Captopril
Carvedilol
Cilazapril
Cilnidipine
Clonidine; its salts
Debrisoquine; its salts
Delapril; its salts
Deserpidine; its salts
Diazoxide
Dihydrallazine; its salts
Doxazosin; its salts
Enalapril; its salts
Felodipine
Fimasartan
Fosinopril; its salts
Guanethidine; its salts
Guanfacine; its salts
Hexamethonium; its salts
Hydrallazine; its salts

Imidapril HCl
Irbesartan
Ketanserin
Labetalol; its salts
Lacidipine
Lercanidipine
Lisinopril
Losartan; its salts
10-Methoxydeserpidine
Methyldopa
Minoxidil; its salts; its derivatives
N-Methylephedrine camsylate
Moxonidine
Nebivolol
Nilvadipine
Nimodipine
Nisoldipine
Nitrendipine
Olmesartan medoxomil
Oxyclozanide
Pargyline; its salts
Pempidine; its salts
Perindopril
Phentolamine; its salts
Prazosin; its salts
Quinapril
Ramipril
Rauwolfia, alkaloids of, including synthetic preparations
Rilmenidine; its salts
Riociguat
Syrosingopine
Telmisartan
Tertatolol
Terazosin, its salts
Todrazoline; its salts
Trimethaphan camsylate
Urapidil
Valsartan
Veratrum, alkaloids of
Zofenopril calcium

Antileprotics:

Clofazimine
Dapsone
Thiambutosine

Antimalarials:

Artemether
Artesunate
Chloroquine; its salts
Hydroxychloroquine; its salts
Lumefrantine
Mefloquine; its salts
Primaquine; its salts
Proguanil; its salts
Pyrimethamine
Quinine; its salts

Antineoplastic agents and Immunosuppressants:

Abatacept
Abemaciclib
Abiraterone
Afatinib
Alectinib
Alemtuzumab
Alpelisib
Aminopterin
Aminoglutethimide
Anastrozole
Apalutamide
Apremilast
L-Asparaginase
Atezolizumab
Axitinib
Azathioprine; its salts
Baricitinib
Basiliximab
Belimumab
Bendamustine
Bevacizumab
Bicalutamide
Blinatumomab
Bortezomib
Brentuximab
Brigatinib
Brodalumab
Busulphan; its salts
Cabazitaxel
Cabozantinib
Canakinumab

Capecitabine
Carboplatin
Carfilzomib
Carmustine; its salts
Ceritinib
Certolizumab
Cetuximab
Chlorambucil; its salts
Cisplatin
Cladribine
Clofarabine
Cobimetinib
Crizotinib
Cyclophosphamide; its salts
Cyclosporin
Cytarabine; its salts
Dacliximab
Dacomitinib
Daratumumab
Dasatinib
Decitabine
Docetaxel
Durvalumab
Enzalutamide
Eribulin Mesylate
Erlotinib
Etanercept
Exemestane
Everolimus
Fludarabine; its salts
Fluorouracil and other substances structurally derived from uracil
Formestane
Fotemustine
Fulvestrant
Gefitinib
Gemcitabine, its salts
Guselkumab
Hydroxyurea
Ibrutinib
Idarubicin
Idelalisib
Infliximab
Irinotecan, its salts
Ixazomib
Ixekizumab
Lapatinib Ditosylate
Lenvatinib
Leuprolide; its salts
Letrozole

Lomustine; its salts
Lorlatinib
Mannomustine; its salts
Megestrol Acetate
Mercaptopurine and other substances structurally derived therefrom; their salts
Methotrexate; its salts
Midostaurin
Miltefosine
Mitopodozide; its salts
Mitoxantrone; its salts
Mustine and other substances structurally derived therefrom; their salts
Mycophenolic acid
Natalizumab
Necitumumab
Neratinib
Nilotinib
Nivolumab
Nintedanib
Obinutuzumab
Octreotide
Ofatumumab
Olaparib
Orthopterin
Osimertinib
Oxaliplatin
Paclitaxel
Palbociclib
Panitumumab
Panobinostat
Pazopanib
Pembrolizumab
Pemetrexed
Penclovir
Pertuzumab
Pirfenidone
Polatuzumab vedotin
Pomalidomide
Ponatinib
Pralatrexate
Raltegravir
Ramucirumab
Procarbazine; its salts
Rasburicase
Regorafenib
Ribociclib
Risankizumab
Rituximab
Romosozumab
Ruxolitinib

Sarilumab
Secukinumab
Semustine; its salts
Siltuximab
Simeprevir
Siponimod
Sirolimus
Sorafenib
Streptozocin
Sunitinib maleate
Tacrolimus
Tamoxifen; its salts
Tegafur
Temozolomide
Temsirolimus
Teriflunomide
Teropterin
Thalidomide
Thiotepa
Tocilizumab
Tofacitinib
Topotecan; its salts
Trabectedin
Trastuzumab
Tretamine; its salts
Triaziquone
Trimetrexate
Triptorelin
Trofosfamide
Upadacitinib
Vedolizumab
Vemurafenib
Venetoclax
Vinca, alkaloids of, including synthetic preparations
Vismodegib
Vorinostat

Antiparkinsonism agents:

Benserazide; its salts
Carbidopa
Entacapone
Levodopa
Pergolide Mesylate
Pramipexole, its salts
Ropinirole
Rotigotine
Selegiline; its salts

Tolcapone

Antithyroids:

Carbimazole; its salts

Methimazole; its salts

Paricalcitol

Thiouracil and other substances structurally derived therefrom

Antitubercular agents:

p-Aminosalicylic acid and other substances structurally derived therefrom; their salts; their esters

Bedaquiline

Ethambutol; its salts

Ethionamide

Isoniazid; its salts

Prothionamide

Pyrazinamide

Thiacetazone

Thiocarlide; its salts

Antitussives:

Benproperine; its salts

Butamirate; its salts

Caramiphen edisylate

Carbetapentane; its salts

Chlophedianol; its salts

Cloperastine; its salts

Dextromethorphan; its salts

Dextrophan; its salts

Dimethoxanate; its salts

Dropropizine

Isoaminile; its salts

Levodropropizine; its salts

Noscapine

Pipazethate; its salts

Tipepidine Hybenzate

Zipeprol

Anti-ulcer agents:

Cimetidine; its salts

Famotidine

Lansoprazole
Nizatidine
Omeprazole
Pantoprazole; its salts
Rabeprazole, its salts
Ranitidine; its salts
Rebamipide
Roxatidine
Vonoprazan

Antiviral agents:

Abacavir; its salts
Acyclovir
Adefovir dipivoxil
Amantadine and other substances structurally derived therefrom; their salts unless specified elsewhere in the List
Atazanavir
Baloxavir marboxil
Boceprevir
Clevudine
Daclatasvir
Darunavir
Dasabuvir
Didanosine
Dolutegravir
Efavirenz
Elbasvir
Elvitegravir
Emtricitabine
Enfuvirtide
Entecavir
Etravirine
Famciclovir
Favipiravir
Foscarnet Trisodium Hexahydrate
Ganciclovir
Glecaprevir
Grazoprevir
Hexakis zinc
Idoxuridine
Indinavir; its salts
Interferons
Lamivudine
Ledipasvir
Letermovir
Lopinavir
Maraviroc

Methisazone
Methisoprinol
Moroxydine; its salts
Nelfinavir; its salts
Nevirapine, its salts
Ombitasvir
Oseltamivir
Paritaprevir
Penciclovir
Pibrentasvir
Ribavirin
Rilpivirine
Ritonavir
Saquinavir; its salts
Sofosbuvir
Stavudine; its salts
Telbivudine
Tenofovir
Trifluridine
Tromantadine; its salts
Valaciclovir; its salts
Velpatasvir
Vidarabine
Zalcitabine
Zanamivir
Zidovudine

Cardio drugs:

Adenosine
Ambrisentan
Acebutolol; its salts
Alprenolol; its salts
Amrinone; its salts
Anistreplase
Atenolol; its salts
Bisoprolol fumarate
Bopindolol
Carteolol; its salts
Digitalis, glycosides of; other active principles of digitalis
Disopyramide; its salts
Dofetilide
Dronedaron
Eplerenone
Esmolol; its salts
Flecainide; its salts
Ivabradine
Levobunolol; its salts

Macicentan
Metipranolol
Metoprolol; its salts
Mexiletine; its salts
Milrinone
Nadolol
Ouabain
Oxprenolol; its salts
Pindolol; its salts
Practolol; its salts
Procainamide; its salts
Propafenone; its salts
Propranolol; its salts
Quinidine; its salts
Sacubitril
Ranolazine
Sotalol; its salts
Strophanthus, glycosides of
Timolol; its salts
Tirofiban
Vernakalant

Cholinergics:

Acetylcholine; its salts
Bethanechol; its salts
Carbachol
Jaborandi, alkaloids of
Methacholine; its salts
Pilocarpine

Dermatological agents:

Acitretin
Adapalene
Azelaic acid
Calcipotriol
Calcitriol
Dithranol
Dupilumab
Etretinate
Hydroquinone
Isotretinoin
Methoxsalen
Tretinoin
Trioxsalen

Diuretics:

Acetazolamide
Amiloride; its salts
Aminometradine
Amisometradine
Bumetanide
Chlormerodrine
Chlorothiazide and other substances structurally derived from benzothiadiazine
Chlorthalidone and other substances structurally derived from O-chlorobenzene sulphonamide
Cicletanine; its salts
Clopamide
Clorexolone
Ethacrynic acid; its salts
Frusemide
Indapamide
Metolazone
Quinethazone
Spironolactone
Torasemide
Triamterene
Xipamide

Emetics:

Apomorphine; its salts

Hallucinogens:

2-amino-1-(2, 5-dimethoxy-4-methyl) phenylpropane (DD)
2-(4-bromo-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine (25B-NBOMe)
2-(4-chloro-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine (25C-NBOMe)
Bufotenine; its esters and ethers; their salts
DET or N, N-Diethyltryptamine; its salts (DD)
DMHP or 3-(1,2-dimethylheptyl)-1-hydroxy-7, 8, 9, 10-tetra-hydro-6, 6, 9-trimethyl-6H-dibenzo [b,d] pyran (DD)
DMT or N, N-Dimethyltryptamine; its salts (DD)
Etcyclidine or PCE; its salts (DD)
2-(4-iodo-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine; (25I-NBOMe)
LSD or LSD-25 or (+)-N,N-diethyllysergamide or d-lysergic acid diethylamide (DD); its derivatives (DD)
Mescaline or 3, 4, 5-trimethoxyphenethylamine; its salts (DD)
Parahexyl (DD)
Psilocine or Psilocin; its salts (DD)

Psilocybine; its salts (DD)
Rolicyclidine or PHP or PCPY (DD)
Tenocyclidine or TCP; its salts (DD)

Hormones:

Corticotrophins, natural and synthetic
Cortisone, hydrocortisone; their derivatives, analogues and homologues; their salts
Drospirenone
Erythropoietin
Ganirelix
Hypothalamic Hormones and their synthetic analogues
Lutropin alfa (Recombinant human luteinising hormone)
Oxytocins, natural and synthetic
Pituitary gland, the active principles of, other than corticotrophins, oxytocins and vasopressins
Somatostatin
Sex Hormones - androgenic, oestrogenic and progestational, natural or synthetic, the following:
 Benzoestrol
 Derivatives of stilbene or naphthalene with oestrogenic activity; their salts
 Steroid compounds with androgenic, oestrogenic or progestational activity; their esters
Thyroid gland, the active principles of; their salts
Tibolone
Toremifene, its salts
Vasopressins, natural and synthetic

Hypnotics and sedatives:

Acetylcarbromal
Apronalide
Azaperone
Barbituric acid and other substances structurally derived therefrom; their compounds; their salts
Brotizolam
Bromvaletone
Carbromal
Carbromide
Chloral, its condensation products; its addition products; their molecular compounds
Chlormethiazole; its salts
Ectylurea
Embutramide
Ethchlorvynol
Ethinamate
Glutethimide
Hexapropymate
Mecloqualone
Methaqualone

Methylpentynol; its esters and other derivatives; their salts
Methyprylone
Paraldehyde
Pyrithyldione
Sulphonal; alkylsulphonals
2,2,2-Trichloroethanol; esters of; their salts
Valepotriates
Zaleplon
Zolpidem; its salts
Zopiclone

Industrial and laboratory poisons:

Acetic anhydride
N-acetylanthranilic acid
Acetyl bromide
Acetyl chloride
Alpha-Phenylacetoacetamide (APAA)
Alpha-Phenylacetoacetonitrile (APAAN)
Ammonia
Anthranilic acid; its salts
N-Benzylpiperazine (BZP)
Chloroform
Formaldehyde
Gamma Butyrolactone
Hydrochloric acid; hydrogen chloride
Hydrofluoric acid
Hydrogen Bromide
Isosafrole
Lysergic acid; its salts
Methyl alpha-phenylacetoacetate (MAPA)
3,4-MDP-2-P Methyl glycidate (PMK glycidate)
3,4-MDP-2-P Methyl glycidic acid (PMK glycidic acid)
3,4-methylenedioxy phenyl-2-propanone
Nitric acid
Nitrobenzene
Oxalic acid; metallic oxalates
Phenylacetic acid; its salts
1-Phenyl-2-propanone
Piperazine
Piperidine
Piperonal
Potassium hydroxide
Potassium permanganate
Safrole; includes safrole-rich oil
Sodium hydroxide
Sulphuric acid
Thionyl chloride

Muscle relaxants:

Alcuronium chloride
Alverine citrate
Atracurium; its salts
Baclofen; its salts
Benzoquinonium chloride
Carisoprodol
Chlorzoxazone
Cisatracurium besylate
Curare, alkaloids of
Dantrolene; its salts
Decamethonium; its salts
Eperisone; its salts
Fazadinium bromide
Gallamine; its salts; its quaternary compounds
Hexacarbacholine bromide
Hexafluoronium bromide
Idrocilamide
Laudexium; its salts
Mebeverine; its salts
Mebezonium iodide
Mephesisin; its esters
Metaxalone
Methocarbamol
Mivacurium; its salts
Orphenadrine; its salts
Pancuronium bromide
Papaverine
Pipoxolon; its salts
Promoxolane
Rocuronium; its salts
Styramate
Suxamethonium; its salts
Tolperison; its salts
Tubocurarine; its salts
Thiocolchicoside
Vecuronium; its salts

Narcotics:

Narcotic substances, the following:

(DD) Acetorphine
(DD) Acetyl-alpha-methyl-fentanyl
(DD) Acetyldihydrocodeine

(DD) Acetylfentanyl
(DD) Acetylmethadol
(DD) Acryloylfentanyl
(DD) Alfentanil
(DD) Allylprodine
(DD) Alphacetylmethadol
(DD) Alphameprodine
(DD) Alphamethadol
(DD) Alpha-methylfentanyl
(DD) Alpha-methylthiofentanyl
(DD) Alphaprodine
(DD) Anileridine
(DD) Benzethidine
(DD) Benzylmorphine
(DD) Beta-hydroxyfentanyl
(DD) Beta-hydroxy-3-methylfentanyl
(DD) Betacetylmethadol
(DD) Betameprodine
(DD) Betamethadol
(DD) Betaprodine
(DD) Bezitramide
(DD) 4-bromo-2, 5-dimethoxyphenethylamine (2C-B)
(DD) Butyrfentanyl
(DD) Cannabis, its resin, extracts and tinctures of; cannabin tannate
(DD) Carfentanil
(DD) Clonitazene
(DD) Coca, alkaloids of
(DD) Cocaine
(DD) Codeine
(DD) Codoxime
(DD) Crotonylfentanyl
(DD) 1-Cyclohexyl-4-(1,2-diphenylethyl)piperazine (MT-45)
(DD) Cyclopropylfentanyl
(DD) Desomorphine
(DD) Dextromoramide
(DD) Dextropropoxyphene
(DD) Diampromide
(DD) 3,4-Dichloro-N-[(1-dimethylamino) cyclohexylmethyl]benzamide (AH-7921)
(DD) 3,4-Dichloro-N-[2-(dimethylamino)cyclohexyl]-N-methylbenzamide (U-47700)
(DD) Diethylthiambutene
(DD) Difenoxin
(DD) Dihydrocodeine
(DD) Dihydroetorphine
(DD) Dihydromorphine
(DD) Dimenoxadol
(DD) Dimepheptanol
(DD) Dimethylthiambutene
(DD) Dioxaphetyl butyrate
(DD) Diphenoxylate

(DD) Dipipanone
(DD) Drotebanol
(DD) Ecgonine
(DD) Ethylmethylthiambutene
(DD) Ethylmorphine
(DD) Etonitazene
(DD) Etorphine
(DD) Etoxidine
(DD) Fentanyl
(DD) 4-Fluoroisobutyrylfentanyl (4-FIBF, pFIBF)
(DD) Furanyl fentanyl
(DD) Furethidine
(DD) Gamma hydroxybutyric acid (GHB)
(DD) Heroin or diacetylmorphine
(DD) Hydrocodone
(DD) Hydromorfinol
(DD) Hydromorphone
(DD) Hydroxypethidine
(DD) Isomethadone
(DD) Ketobemidone
(DD) Levomethorphan
(DD) Levomoramide
(DD) Levophenacetylmorphan
(DD) Levorphanol
(DD) Metazocine
(DD) Methadone
(DD) Methadone-Intermediate
(DD) Methoxyacetylfentanyl
(DD) Methyl-desorphine
(DD) Methyl-dihydromorphone
(DD) 3-Methylfentanyl
(DD) 4-Methylthioamphetamine (4-MTA)
(DD) 3-Methylthiofentanyl
(DD) 1-Methyl-4-phenyl-4-piperidinol propionate (MPPP)
(DD) Metopon
(DD) Moramide-Intermediate
(DD) Morpheridine
(DD) Morphine
(DD) Morphine methobromide and other pentavalent nitrogen morphine derivatives,
including in particular the morphine-N-oxide derivatives, one of which is
Codeine-N-oxide
(DD) Morphine-N-oxide
(DD) Myrophine
(DD) Nicocodine
(DD) Nicodicodine
(DD) Nicomorphine
(DD) Noracymethadol
(DD) Norcodeine
(DD) Norlevorphanol

(DD) Normethadone
(DD) Normorphine
(DD) Norpipanone
(DD) Ocfentanil
(DD) Opium
(DD) Orthofluorofentanyl
(DD) Oxycodone
(DD) Oxymorphone
(DD) Parafluorobutyrylfentanyl
(DD) Para-fluorofentanyl
(DD) Pethidine
(DD) Pethidine-Intermediate A
(DD) Pethidine-Intermediate B
(DD) Pethidine-Intermediate C
(DD) Phenadoxone
(DD) Phenampromide
(DD) Phenazocine
(DD) 1-phenethyl-4-phenyl-4-piperidinol acetate (PEPAP)
(DD) Phenomorphan
(DD) Phenoperidine
(DD) Pholcodine
(DD) Piminodine
(DD) Piritramide
(DD) Proheptazine
(DD) Properidine
(DD) Propiram
(DD) Racemethorphan
(DD) Racemoramide
(DD) Racemorphan
(DD) Remifentanil
(DD) Sufentanil
(DD) Tetrahydrofuranlyl fentanyl (THF-F)
(DD) Thebacon
(DD) Thebaine
(DD) Thiofentanyl
(DD) Tilidine
(DD) Trimeperidine
(DD) Valeryl fentanyl

Narcotic antagonists:

Diacetylnalorphine; its salts
Levallorphan; its salts
Nalorphine; its salts
Naloxone; its salts
Naltrexone; its salts

Sulphonamides

Sulphonamides; their salts, derivatives

Sympathomimetic amines:

Adrenaline
Atomoxetine; its salts
1,3-Dimethylamylamine (DMAA)
Ephedra, alkaloids of, including synthetic preparations
Fenoxazoline; its salts
Indanazoline; its salts
Naphazoline; its salts
Norephedrine
Oxymetazoline; its salts
Phenethylamine
Procaterol
Rimiterol
Tetrahydrozoline; its salts
Xylometazoline; its salts

Thrombolytics/Fibrinolytics:

Alteplase
Drotrecogin alfa (Recombinant human activated Protein C)
Edoxaban
Prasugrel
Streptokinase
Tenecteplase
Urokinase

Tranquillisers:

Aripiprazole
Asenapine
Azacyclonol; its salts
Amisulpride
Benactyzine; its salts
Benzoctamine; its salts
Benzquinamide
Brexipiprazole
Buspirone; its salts
Captodiamine; its salts
Cariprazine
Chlormezanone
Chlorpromazine

Chlorprothixene and other substances structurally derived from 9-methylenethioxanthene; their salts

Clobazam

Clotiazepam

Clothiapine

Clozapine

Cyclarbamate

Diazepam and other substances structurally derived from 1, 4-benzodiazepine; their salts, unless specified elsewhere in the List

1-(2,5-Dimethoxy-4-methylphenyl)propan-2-amine (STP/ DOM) (DD)

Emylcamate

Etizolam

Fluanisone; its salts

Flunitrazepam (DD)

Haloperidol and other substances structurally derived from butyrophenones; their salts

Hydroxyphenamate

Hydroxyzine; its salts

Mebutamate

Meprobamate

Nimetazepam (DD)

Olanzapine

Paliperidone

Pecazine; its salts

Phenaglycodol

Phenothiazine and other substances structurally derived from it; their salts; except Chlorpromazine, Dimethoxanate, its salts and Promethazine, its salts and molecular compounds

Phenprobamate

Pimozide

Prothipendyl; its salts

Risperidone

Sulpiride

Sultopride

Tiapride; its salts

Tetrabenazine; its salts

Tybamate

Ziprasidone Hydrochloride Monohydrate

Zolazepam

Uricosuric agents:

Allopurinol

Benzbromarone

Colchicine

Febuxostat

Probenecid

Sulphinpyrazone

Zoxazolamine; its salts

Vaccines and other Immunological Products:

Adalimumab

Vaccines, sera, toxoids, antitoxins, antigens and immunoglobulins for human use

Vasodilators:

Amiodarone; its salts

Amyl nitrite

Avanafil

Bencyclane; its salts

Bepidil; its salts

Betahistine; its salts

Buflomedil; its salts

Diltiazem; its salts

Dipyridamole

Erythrityl tetranitrate

Flunarizine; its salts

Glyceryl trinitrate

Hexobendine; its salts

Inositol nicotinate

Isosorbide dinitrate

Isosorbide mononitrate

Isradipine

Lidoflazine

Mannityl hexanitrate

Molsidomin

Naftidrofuryl acid oxalate

Nicardipine; its salts

Nifedipine

Pentaerythritol tetranitrate

Pentoxifylline

Piribedil

Prenylamine; its salts

Sildenafil

Tadalafil

Trapidil

Trimetazidine; its salts

Udenafil

Verapamil; its salts

Vardenafil

Xanthinol nicotinate

Miscellaneous:

Abciximab
Acarbose
Acetylcysteine
Aconite, alkaloids of
Aflibercept
Afoxolaner
Albutrepenonacog alfa
Alefaccept
Alendronic acid, its salts
Alfuzosin; its salts
Alirocumab
Allergens
Alpha-Pyrrolidinohexanophenone (Alpha-PHP, PV-7)
Amifostine, its salts; its esters
Amino acids, unless specified elsewhere in the List
N-[(2S)-1-Amino-3-methyl-1-oxobutan-2-yl]-1-[(4-fluorophenyl)methyl]indazole-3-carboxamide (AB-FUBINACA)
Anagrelide
4-Anilino-N-phenethylpiperidine (ANPP)
Anticoagulant substances including heparin and other substances structurally derived from coumarin and phenindione unless specified elsewhere in the List
Apixaban
Apraclonidine; its salts
Aprepitant
Aprotinin
Arsenic, its organic and inorganic compounds
Atorvastatin calcium
Atosiban
Barium, salts of
Becaplermin
Berococog alfa
Bimatoprost
Bismuth; its salts
Bleomycin: its salts
Boric acid and Sodium borate
Botulinum toxin; natural or synthetic
Brinzolamide
Brolucizumab
Bromhexine
Bromides, inorganic and Ammonium bromide, for therapeutic use
Bromocriptine; its salts
Brucine
Cabergoline
Caffeine
Calcitonin
Calcium dobesilate
Calcium folinate
Calcium gluconate
Calcium polystyrene

Calfactant
Cantharidin; cantharides; cantharidates
Carbadox
Carbazochrome Sodium Sulphonate
Carbenoxolone; its salts
Carperidine; its salts
Cerebrolysin
Cerivastatin, its salts
Cetrorelix
Chenodeoxycholic acid
Cholestyramine
Cianidanol
Cilostazol
Cinacalcet
Cisapride
Citicoline
Clodronate disodium
Clofibrate and other substances structurally derived therefrom; their salts and esters
Clomiphene; its salts
Clopidogrel
Cobicistat
Colfosceril; its esters
Coniine
Cotarnine
Creosote, obtained from wood
Crofelemer
Cucurbitacin; its derivatives
1-(4-Cyanobutyl)-N-(2-phenylpropan-2-yl)-1H-indazole-3-carboxamide (CUMYL-4CN-BINACA) (DD)
Cyclofenil
Cyproterone acetate
Cysteamine; its salts
Dabigatran
Danazol
Dapoxetine
Deferasirox
Deferiprone
Degarelix
Denosumab
Desferrioxamine
Digitalis antitoxin
Dimethyl-4, 4'-dimethoxy, 5, 6, 5', 6'-dimethylenedioxy-biphenyl-2, 2'-dicarboxylate (DDB); its derivatives
Dimethyl fumarate
Dinitrocresols; their salts
Dinitronaphthols
Dinitrophenols
Dinitrothymols
Diquafosol

Disodium clodronate
Dithienylallylamines, dithienylalkylamines; their salts
Dolasetron
Domperidone
Dorzolamide; its salts
Doxapram
Drotaverine; its salts
Dutasteride
Edaravone
Efalizumab
Elaterin
Electrolytes; the following:
 Calcium chloride
 Potassium chloride
 Sodium bicarbonate
 Sodium chloride
 Sodium lactate
 Potassium dihydrogen phosphate
 Potassium phosphate
 Sodium glycerophosphate
 Magnesium sulphate
Elosulfase
Eltrombopag
Emicizumab
Eprinomectin
Eptacog alpha
Eptifibatide
Erdosteine
Ergot, alkaloids of
Etelcalcetide
Ethylidene diacetate
Etidronate disodium
Evolocumab
Ezetimibe
Fampridine
Fenofibrate
Finasteride
Fingolimod
Flavoxate; its salts
Flucytosine
Flumazenil
Fluorescein sodium
Fluorides, alkali; organofluorides
2- {[1-(4-Fluorobutyl)-1H-indazole-3-carbonyl]amino}-3,3-dimethylbutanoate (4-F-MDMB-BINACA, 4F-ADB, 4F-MDMB-BUTINACA)
Fluralaner
Flutamide
Fluvastatin; its salts
Fondaparinux Sodium

Fosaprepitant
Fractionated blood products (plasma proteins obtained through a chemical manufacturing process for use on patients)
Gadolinium chelate
Gangliosides; its salts
Gelsemium, alkaloids of
8-[N-(2-hydroxyethyl) methylamino]-1, 3, 7-trimethylxanthine
Gemfibrozil
Gestrinone
Gimeracil
Glucagon; its salts
Glucose unless specified elsewhere in the List
Glutathione
Golimumab
Granisetron; its salts
Hemin; its esters
Hydrogen cyanide; metal cyanides other than ferrocyanides and ferricyanides
Hydroxyethylstarch
4-hydroxy-3-nitrophenylarsonic acid
Ibandronic Acid
Idarucizumab
Iloprost
Imatinib
Imiglucerase
Imiquimod
Iobitridol
Iodine
Iomeprol
Iopamidol
Ketotifen
Lanreotide, its salts
Latanoprost
Lanthanum carbonate
Lead acetate; compounds of lead with acids from fixed oils
Lead tetraethyl
Leflunomide; its salts
Lenograstim
Levamisole; its salts
Levosimendan
Lodoxamide tromethamine
Lonoctocog alfa
Lovastatin
Lubiprostone
Lung phospholipid
Lysuride; its salts
Mannitol
Meglumine, its salts
Melagatran; its salts
Melatonin

Memantine
2-Mercaptoethane Sulfonate Sodium (MESNA)
Mercury
Mesalazine
Metergoline
Methyl bromide
3,4 -Methylenedioxypropylvalerone (MDPV)
Methyl (2S)-2-[[1-(5-fluoropentyl)-1H-indole-3-carbonyl]amino]-3,3-dimethylbutanoate (5F-MDMB-PICA)
Methyl(2S)-2-({ 1-[(4-fluorophenyl)methyl]-1H-indazole-3-carbonyl}amino)-3-methylbutanoate (FUB-AMB) (DD)
Metoclopramide; its salts
Metyrapone; its salts
Minerals; the following, unless specified elsewhere in the List:
Chromium
Copper
Fluorine
Iron
Manganese
Selenium
Zinc
Mipomersen sodium
Mitragynine, alkaloids of
Mosapride
Nalidixic acid and other substances structurally derived therefrom; its salts
Naratriptan; its salts
Nedocromil sodium
Netupitant
Nicergoline; its salts
Nicotine
Nicotinic acid
Nifuroxazide
Nitric Oxide
Nitrofurans
Nitrophenols, ortho, meta and para
Nux Vomica, alkaloids of
Ocriplasmin
Olaquinox
Omalizumab
Omidenepag
Ondansetron; its salts
Oprelvekin
Orlistat
Oteracil potassium
Palivizumab
Palonosetron
Paracetamol
Pamidronate disodium
Pegabtanib Sodium

Pegfilgrastim
Pegvisomant
Penicillamine; its salts
Pentosan
N-Phenethyl-4-piperidinone (NPP)
Phenolphthalein
Phenols (any member of the series of phenols of which the first member is phenol and of which the molecular composition varies from member to member by one atom of carbon and two atoms of hydrogen); compounds of phenol with a metal
Phosphorus white, yellow, red or black
Picric acid
Pinaverium
Pipemidic acid; its salts
Piper methysticum (kava-kava); its salts
Piracetam
Pirenzepine; its salts
Pirfenoxone; its salts
Pitavastatin calcium
Pizotifen; its salts
Plerixafor
Polymethylene bistrimethylammonium salts
Pralidoxime
Pravastatin
Probucol
Procyanidolic oligomers
Proglumide
Prostaglandins and its synthetic derivatives; their salts; their esters
Protamine sulphate
Prucalopride
Pyridinol carbamate
Quebracho, alkaloids of
Quetiapine, its salts
Quinagolide; its salts
Racecadotril
Ractopamine
Radium and other radioactive substances for therapeutic use or diagnostic use
Rafoxanide
Ranibizumab
Ranitidine bismuth citrate
Recombinant - Methionyl Human granulocyte - colony stimulating factor
Retinol; its esters
Riluzole
Rimonabant
Ripasudil
Risdiplam
Risedronate; its salts
Rivaroxaban
Romiplostim

Rosoxacin
Rosuvastatin
Rurioctocog alfa pegol
Sabadilla, alkaloids of
Sapropterin
Savin, oil of
Selenium sulphide
Selexipag
Sermoreline GRF
Sevelamer
Sibutramine
Silodosin
Simoctocog alfa
Simvastatin
Sodium cromoglycate
Sodium edetate
Sparteine; its salts
Stavesacre; alkaloids of
Succinylated gelatin
Sucroferric oxyhydroxide
Sumatriptan
Tafluprost
Tamsulosin
Tegaserod
Teriparatide
Thallium, salts of
Thiomersal
Ticagrelor
Ticlopidine
Tiludronic acid; its salts
Tipiracil
Tranexamic acid
Travoprost
Tribenoside
Triflusal
Triglycerides
Trimebutine; its salts
Tropisetron; its salts
Tropium chloride
L-Tryptophan
Ulinastatin
Ulipristal
Ursodeoxycholic acid
13-C Urea in medicinal preparations
Ustekinumab
Valganciclovir
Varenicline tartrate
Veralipride
Verteporfin

Vitamin; the following:

Alfacalcidol

Ascorbic acid

Cholecalciferol

Cyanocobalamin

Ergocalciferol

Mecobalamin

Menaquinone

Panhotenic acid

Phytomenadione

Pyridoxine

Riboflavin

Thiamine

Tocopherol

Warfarin; its salts

Ximelagatran

Yohimba, alkaloids of

Zinc p-phenol sulphonate

Zolazepam

Zolmitriptan

Zoledronic acid; its salts

NOTE - (DD) refers to substances which are also controlled under the Dangerous
Drugs Act 1952 (Act 234)