The International Drug Control Conventions

Schedules of the Single Convention on Narcotic Drugs of 1961 as amended by the 1972 Protocol, as at 22 April 2017

ST/CND/1/Add.1/Rev.3

Schedules of the Single Convention on Narcotic Drugs of 1961 as amended by the 1972 Protocol, as at 22 April 2017

List of drugs included in Schedule I

Acetorphine	3- <i>O</i> -Acetyltetrahydro-7α-(1-hydroxy-1-methylbutyl)-6,14- <i>endo</i> -ethenooripavine		
Acetyl-alpha-methylfentanyl	N -[1-(α -Methylphenethyl)-4-piperidyl]acetanilide		
Acetylfentanyl	N-phenyl-N-[1-(2-phenylethyl)-4-piperidinyl]acetamid		
Acetylmethadol	3-Acetoxy-6-dimethylamino-4,4-diphenylheptane		
AH-7921	3,4-dichloro- <i>N</i> -{[1- (dimethylamino)cyclohexyl]methyl}benzamide		
Alfentanil	<i>N</i> -[1-[2-(4-Ethyl-4,5-dihydro-5-oxo-1 <i>H</i> -tetrazol-1-yl) ethyl]-4-(methoxymethyl)-4-piperidinyl]- <i>N</i> -phenylpropanamide		
Allylprodine	3-Allyl-1-methyl-4-phenyl-4-propionoxypiperidine		
Alphacetylmethadol	α -3-Acetoxy-6-dimethylamino-4,4-diphenylheptane		
Alphameprodine	α -3-Ethyl-1-methyl-4-phenyl-4-propionoxypiperidine		
Alphamethadol	α -6-Dimethylamino-4,4-diphenyl-3-heptanol		
alpha-Methylfentanyl	N -[1-(α -Methylphenethyl)-4-piperidyl]propionanilide		
alpha-Methylthiofentanyl	<i>N</i> -[1-[1-Methyl-2-(2-thienyl)ethyl]-4-piperidyl] propionanilide		
Alphaprodine	α -l,3-Dimethyl-4-phenyl-4-propionoxypiperidine		
Anileridine	1-p-Aminophenethyl-4-phenylpiperidine-4-carboxylic acid ethyl ester		
Benzethidine	1-(2-Benzyloxyethyl)-4-phenylpiperidine-4-carboxylic acid ethyl ester		
Benzylmorphine	3-Benzylmorphine		
Betacetylmethadol	β -3-Acetoxy-6-dimethylamino-4,4-diphenylheptane		
beta-Hydroxyfentanyl	N-[1-($β$ -Hydroxyphenethyl)-4-piperidyl] propionanilide		
beta-Hydroxy-3-methylfentanyl	N-[1-($β$ -Hydroxyphenethyl)-3-methyl-4-piperidyl] propionanilide		
Betameprodine	β -3-Ethyl-1-methyl-4-phenyl-4-propionoxypiperidine		
Betamethadol	β -6-Dimethylamino-4,4-diphenyl-3-heptanol		
Betaprodine	β -1,3-Dimethyl-4-phenyl-4-propionoxypiperidine		
Bezitramide	l-(3-Cyano-3,3-diphenylpropyl)-4-(2-oxo-3- propionyl-1-benzimidazolinyl)piperidine		
Butyrfentanyl	<i>N</i> -phenyl- <i>N</i> -[1-(2-phenylethyl)-4-piperidinyl]butanamide		

Cannabis and cannabis resin and extracts and tinctures of cannabis

Clonitazene 2-(*p*-Chlorbenzyl)-1-diethylaminoethyl-5-

nitrobenzimidazole

Coca leaf

Cocaine Methyl ester of benzoylecgonine

Codoxime Dihydrocodeinone-6-carboxymethyloxime

Concentrate of poppy straw (the material arising when poppy straw has entered into a process for the concentration of its alkaloids when such material is made available in trade) ("Poppy straw" means all parts (except the seeds) of the opium poppy after mowing)

Desomorphine Dihydrodesoxymorphine

Dextromoramide (+)-4-[2-Methyl-4-oxo-3,3-diphenyl-4-

(1-pyrrolidinyl)butyl]morpholine

Diampromide N-[2-(Methylphenethylamino)-propyl]propionanilide

Diethylthiambutene 3-Diethylamino-1,1-di-(2'thienyl)-l-butene

Difenoxin 1-(3-Cyano-3,3-diphenylpropyl)-4-phenylisonipecotic

acid

Dihydroetorphine 7,8-Dihydro- 7α -[1-(R)-hydroxy-1-methylbutyl]-6,

14-endo-ethanotetrahydrooripavine

Dihydromorphine

Dimenoxadol 2-Dimethylaminoethyl-1-ethoxy-1,1-diphenylacetate

Dimepheptanol 6-Dimethylamino-4,4-diphenyl-3-heptanol

Dimethylthiambutene 3-Dimethylamino-1,1-di-(2'-thienyl)-1-butene

Dioxaphetyl butyrate Ethyl-4-morpholino-2,2-diphenylbutyrate

Diphenoxylate 1-(3-Cyano-3,3-diphenylpropyl)-4-phenylpiperidine-

4-carboxylic acid ethyl ester

Dipipanone 4,4-Diphenyl-6-piperidine-3-heptanone

Drotebanol 3,4-Dimethoxy-17-methylmorphinan- 6β ,14-diol

Ecgonine, its esters and derivatives which are convertible to ecgonine and cocaine

Ethylmethylthiambutene 3-Ethylmethylamino-1,1-di-(2'-thienyl)-1-butene

Etonitazene 1-Diethylaminoethyl-2-*p*-ethoxybenzyl-5-

nitrobenzimidazole

Etorphine Tetrahydro-7α-(1-hydroxy-1-methylbutyl)-6,14-

endo-ethenooripavine

Etoxeridine 1-[2-(2-Hydroxyethoxy)-ethyl]-4-phenylpiperidine-

4-carboxylic acid ethyl ester

Fentanyl 1-Phenethyl-4-N-propionylanilinopiperidine

Furethidine 1-(2-Tetrahydrofurfuryloxyethyl)-4-phenylpiperidine-

4-carboxylic acid ethyl ester

Heroin Diacetylmorphine

Hydrocodone Dihydrocodeinone

Hydromorphinol 14-Hydroxydihydromorphine

Hydromorphone Dihydromorphinone

Hydroxypethidine 4-m-Hydroxyphenyl-1-methylpiperidine-4-carboxylic

acid ethyl ester

Isomethadone 6-(Dimethylamino)-5-methyl-4,4-diphenyl-3-

hexanone

Ketobemidone 4-m-Hydroxyphenyl-1-methyl-4-propionylpiperidine

Levomethorphan^a (-)-3-Methoxy-*N*-methylmorphinan

Levomoramide (-)-4-[2-Methyl-4-oxo-3,3-diphenyl-4-(1-pyrrolidinyl)

butyl]morpholine

Levorphanol^a (-)-3-Hydroxy-*N*-phenacylmorphinan (-)-3-Hydroxy-*N*-methylmorphinan

Metazocine 2'-Hydroxy-2,5,9-trimethyl-6,7-benzomorphan

Methadone 6-(Dimethylamino)-4,4-diphenyl-3-heptanone

Methadone intermediate 4-Cyano-2-dimethylamino-4,4-diphenylbutane

Methyldesorphine 6-Methyl- Δ^6 -deoxymorphine

Methyldihydromorphine 6-Methyldihydromorphine

 ${\it 3-} Methyl fentanyl \qquad \qquad {\it N-} (3-Methyl-1-phenethyl-4-piperidyl) propion anilide$

 $3- Methylthiofentanyl \qquad \qquad N-[3-Methyl-1-[2-(2-thienyl)ethyl]-4-piperidyl]$

propionanilide

Metopon 5-Methyldihydromorphinone

Moramide intermediate 2-Methyl-3-morpholino-1,1-diphenylpropane

carboxylic acid

Morpheridine 1-(2-Morpholinoethyl)-4-phenylpiperidine-4-

carboxylic acid ethyl ester

 $[^]a D extromethorphan \ ((+)-3-methoxy-N-methylmorphinan) \ and \ dextrorphan \ ((+)-3-hydroxy-N-methylmorphinan) \ are specifically excluded from this Schedule.$

Morphine

Morphine methobromide and other pentavalent nitrogen morphine

derivatives
Morphine-N-oxide

MPPP 1-Methyl-4-phenyl-4-piperidinol propionate (ester)

MT-45 1-cyclohexyl-4-(1,2-diphenylethyl)piperazine

Myrophine Myristylbenzylmorphine
Nicomorphine 3,6-Dinicotinylmorphine

Noracymethadol (\pm)- α -3-Acetoxy-6-methylamino-4,4-diphenylheptane

Norlevorphanol (-)-3-Hydroxymorphinan

Normethadone 6-(Dimethylamino)-4,4-diphenyl-3-hexanone

Normorphine Demethylmorphine

Norpipanone 4,4-Diphenyl-6-piperidino-3-hexanone

Opium

Oripavine 3-*O*-Demethylthebaine or 6,7,8,14-tetradehydro-4,5-

alpha-epoxy-6-methoxy-17-methylmorphinan-3-ol

Oxycodone 14-Hydroxydihydrocodeinone
Oxymorphone 14-Hydroxydihydromorphinone

para-Fluorofentanyl 4'-Fluoro-N-(1-phenethyl-4-piperidyl)propionanilide

PEPAP 1-Phenethyl-4-phenyl-4-piperidinol acetate (ester)

Pethidine 1-Methyl-4-phenylpiperidine-4-carboxylic acid ethyl

ester

Pethidine intermediate A 4-Cyano-1-methyl-4-phenylpiperidine

Pethidine intermediate B 4-Phenylpiperidine-4-carboxylic acid ethyl ester
Pethidine intermediate C 1-Methyl-4-phenylpiperidine-4-carboxylic acid

Phenadoxone 6-Morpholino-4,4-diphenyl-3-heptanone

Phenampromide *N*-(1-Methyl-2-piperidinoethyl)propionanilide Phenazocine 2'-Hydroxy-5,9-dimethyl-2-phenethyl-6,7-

benzomorphan

Phenomorphan 3-Hydroxy-*N*-phenethylmorphinan

Phenoperidine 1-(3-Hydroxy-3-phenylpropyl)-4-phenylpiperidine-

4-carboxylic acid ethyl ester

Piminodine 4-Phenyl-1-(3-phenylaminopropyl)-piperidine-4-

carboxylic acid ethyl ester

Piritramide 1-(3-Cyano-3,3-diphenylpropyl)-4-(1-piperidino)

piperidine-4-carboxylic acid amide

Proheptazine 1,3-Dimethyl-4-phenyl-4-propionoxyazacycloheptane

Properidine 1-Methyl-4-phenylpiperidine-4-carboxylic acid

isopropyl ester

Racemethorphan (\pm) -3-Methoxy-N-methylmorphinan

Racemoramide (\pm) -4-[2-Methyl-4-oxo-3,3-diphenyl-4-

(1-pyrrolidinyl)butyl]morpholine

Racemorphan (\pm) -3-Hydroxy-N-methylmorphinan

Remifentanil 1-(2-Methoxycarboniylethyl)-4-

(phenylpropionylamino)-piperidine-4-

carboxylic acid methyl ester

Sufentanil N-[4-(Methoxymethyl)-1-[2-(2-thienyl)-ethyl]-4-

piperidyl]propionanilide

Thebacon Acetyldihydrocodeinone

Thebaine

Thiofentanyl N-[1-[2-(2-Thienyl)ethyl]-4-

piperidyl]propionanilide

Tilidine (±)-Ethyl-*trans*-2-(dimethylamino)-1-phenyl-3-

cyclohexene-1-carboxylate

Trimeperidine 1,2,5-Trimethyl-4-phenyl-4-propionoxypiperidine U-47700 3,4-dichloro-*N*-(2-dimethylamino-cyclohexyl)-

N-methyl-benzamide

The isomers, unless specifically excepted, of the drugs in this Schedule whenever the existence of such isomers is possible within the specific chemical designation.

The esters and ethers, unless appearing in another Schedule, of the drugs in this Schedule whenever the existence of such esters or ethers is possible.

The salts of the drugs listed in this Schedule, including the salts of esters, ethers and isomers as provided above whenever the existence of such salts is possible.

List of drugs included in Schedule II

Acetyldihydrocodeine

Codeine 3-Methylmorphine

Dextropropoxyphene α -(+)-4-Dimethylamino-1,2-diphenyl-3-methyl-2-butanol

propionate

Dihydrocodeine

Ethylmorphine 3-Ethylmorphine

Nicocodine 6-Nicotinylcodeine

Nicodicodine 6-Nicotinyldihydrocodeine

Norcodeine N-Demethylcodeine

Pholcodine Morpholinylethylmorphine

Propiram N-(1-Methyl-2-piperidinoethyl)-N-2-pyridylpropionamide

The isomers, unless specifically excepted, of the drugs in this Schedule whenever the existence of such isomers is possible within the specific chemical designation.

The salts of the drugs listed in this Schedule, including the salts of the isomers as provided above whenever the existence of such salts is possible.

List of preparations included in Schedule III

1. Preparations of:

Acetyldihydrocodeine

Codeine

Dihydrocodeine

Ethylmorphine

Nicocodine

Nicodicodine

Norcodeine

Pholcodine

when compounded with one or more other ingredients and containing not more than 100 milligrams of the drug per dosage unit and with a concentration of not more than 2.5 per cent in undivided preparations.

- 2. Preparations of propiram containing not more than 100 milligrams of propiram per dosage unit and compounded with at least the same amount of methylcellulose.
- 3. Preparations of dextropropoxyphene for oral use containing not more than 135 milligrams of dextropropoxyphene base per dosage unit or with a concentration of not more than 2.5 per cent in undivided preparations, provided that such preparations do not contain any substance controlled under the 1971 Convention on Psychotropic Substances.
- 4. Preparations of cocaine containing not more than 0.1 per cent of cocaine calculated as cocaine base and preparations of opium or morphine containing not more than 0.2 per cent of morphine calculated as anhydrous morphine base and compounded with one or more other ingredients and in such a way that the drug cannot be recovered by readily applicable means or in a yield which would constitute a risk to public health.
- 5. Preparations of difference containing, per dosage unit, not more than 0.5 milligram of difference and a quantity of atropine sulfate equivalent to at least 5 per cent of the dose of difference.
- 6. Preparations of diphenoxylate containing, per dosage unit, not more than 2.5 milligrams of diphenoxylate calculated as base and a quantity of atropine sulfate equivalent to at least 1 per cent of the dose of diphenoxylate.
- 7. Pulvis ipecacuanhae et opii compositus

10 per cent opium in powder

10 per cent ipecacuanha root, in powder

well mixed with

80 per cent of any other powdered ingredient containing no drug.

8. Preparations conforming to any of the formulas listed in this Schedule and mixtures of such preparations with any material which contains no drug.

List of drugs included in Schedule IV

Acetorphine	3- <i>O</i> -Acetyltetrahydro-7α-(1-hydroxy-1-methylbutyl)-6,14- <i>endo</i> -ethenooripavine	
Acetyl-alpha-methylfentanyl	N -[1-(α -Methylphenethyl)-4-piperidyl]acetanilide	
Acetylfentanyl	<i>N</i> -phenyl- <i>N</i> -[1-(2-phenylethyl)-4-piperidinyl]acetamide	
alpha-Methylfentanyl	N -[1-(α -Methylphenethyl)-4-piperidyl]propionanilide	
alpha-Methylthiofentanyl	<i>N</i> -[1-[1-Methyl-2-(2-thienyl)ethyl]-4-piperidyl] propionanilide	
beta-Hydroxy-3-methylfentanyl	N -[1-(β -Hydroxyphenethyl)-3-methyl-4-piperidyl] propionanilide	
beta-Hydroxyfentanyl	N -[1-(β -Hydroxyphenethyl)-4-piperidyl]propionanilide	
Cannabis and cannabis resin		
Desomorphine	Dihydrodesoxymorphine	
Etorphine	Tetrahydro-7 <i>α</i> -(1-hydroxy-1-methylbutyl)-6,14- <i>endo</i> -ethenooripavine	
Heroin	Diacetylmorphine	
Ketobemidone	4-m-Hydroxyphenyl-1-methyl-4-propionylpiperidine	
3-Methylfentanyl	N-(3-Methyl-1-phenethyl-4-piperidyl)propionanilide	
3-Methylthiofentanyl	<i>N</i> -[3-Methyl-1-[2-(2-thienyl)ethyl]-4-piperidyl] propionanilide	
MPPP	1-Methyl-4-phenyl-4-piperidinol propionate (ester)	
para-Fluorofentanyl	4'-Fluoro-N-(1-phenethyl-4-piperidyl)propionanilide	
PEPAP	1-Phenethyl-4-phenyl-4-piperidinol acetate (ester)	
Thiofentanyl	N-[1-[2-(2-Thienyl)ethyl]-4-piperidyl]propionanilide	

The salts of the drugs listed in this Schedule whenever the formation of such salts is possible.