GENERAL ASSEMBLY OF NORTH CAROLINA SESSION 2009

S SENATE DRS55055-SQ-3 (01/14)

Short Title:	Salvia D	ivinorum Schedule I.	(Public)			
Sponsors:	Senator 1	Purcell.				
Referred to:						
		A BILL TO BE ENTITLED				
			I COMEDOLIED			
		IFY SALVIA DIVINORUM AS A SCHEDULE	I CONTROLLED			
SUBSTA		CM of C 1'				
	•	of North Carolina enacts:				
		1. G.S. 90-89 reads as rewritten:				
-		ontrolled substances.	1			
		des the controlled substances listed or to be listed by				
		l name, chemical name, or trade name designated. In	<u> </u>			
		this schedule, the Commission shall find: a high potential schedule, the United States and Indian formation				
•	currently accepted medical use in the United States, or a lack of accepted safety for use in					
	der medica	al supervision. The following controlled substances a	ire included in this			
schedule:	\ A		.1 1, 1			
(1	,	of the following opiates, including the isomers, ester				
		of isomers, esters, and ethers, unless specifically ex	-			
	another schedule, whenever the existence of such isomers, esters, ethers, and					
		is possible within the specific chemical designation:	10 1 1 1 4			
	a.	* * * *	nyl-2-phenethyl)-4-			
		piperidinyl]-N-phenylacetamide).				
	b.	Acetylmethadol.				
	c.	Repealed by Session Laws 1987, c. 412, s. 2.				
	d.	Alpha-methylthiofentanyl				

18 19 20 21 22 (N-[1-methyl-2-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropanamid 23 e). 24 Allylprodine. e. Alphacetylmethadol. 25 f. Alphameprodine. 26 g. Alphamethadol. 27 h. Alpha-methylfentanyl 28 i. (N-(1-(alpha-methyl-beta-phenyl) 29 ethyl-4-piperidyl) propionalilide; 1(1-methyl-2-phenyl-ethyl)-4-(N-propanilido) piperidine). 30 Benzethidine. j. 31 Betacetylmethadol. 32 k. 33 1. Beta-hydroxfentanyl (N-[1-(2-hydroxy-2-phenethyl)-4-piperidinyl]-N-phenylpropanamide 34 35).

m. Beta-hydroxy-3-methylfentanyl (N-f1-(2-hydroxy-2-phenethyl)-3-methyl-4-piperidinyl]-N-phenylpro panamide).		General Assembly of N	orth Carolina	Session 2009		
CN- 1-(2-hydroxy-2-phenethyl)-3-methyl-4-piperidinyl -N-phenylpropanamide).	1	m.	Beta-hydroxy-3-methylfentanyl			
				peridinyll-N-phenylpro		
				J I I J I		
5 o. Betaprodine. 6 p. Betaprodine. 7 q. Clonitazene. 8 r. Dextromoramide. 9 s. Diampromide. 10 t. Disethylthiambutene. 11 u. Difenoxin. 12 v. Dimechylthiambutene. 13 w. Dimethylthiambutene. 15 y. Dioxphetyl butyrate. 16 z. Dipipanone. 17 aa. Ethylmethylthiambutene. 18 b. Etonical. 19 cc. Etoxeridine. 20 dd. Furethidine. 21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. 1-methyl-4-plenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylliofentanyl (N-[3-methyl-1-(2-Phenyl-thyl-4-Pi-peridyl]-N-Pheny		n.	1 /			
6 p. Betaprodine. 7 q. Clonitazene. 8 r. Dextromoramide. 9 s. Diampromide. 10 t. Diethylthiambutene. 11 u. Difenoxin. 12 v. Dimenoxadol. 13 w. Dimethylthiambutene. 14 x. Dimethylthiambutene. 15 y. Dioxaphetyl butyrate. 16 z. Dipipanone. 17 aa. Ethylmethylthiambutene. 18 bb. Etonitazene. 19 cc. Etoxeridine. 20 dd. Furethidine. 19 cc. Etoxeridine. 21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 4 hh. Levophenacylmorphan. 25 ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylffentanyl 77 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28). 29 kk. 3-Methylfiofentanyl 30 (N-[3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phen						
7						
S. Dampromide.			-			
9 s. Diampromide. 10 t. Diethylthiambutene. 11 u. Difenoxin. 12 v. Dimenoxadol. 13 w. Dimepheptanol. 14 x. Dimepheptanol. 15 y. Dioxaphetyl butyrate. 16 z. Dipipanone. 17 aa. Ethylmethylthiambutene. 18 bb. Etonitazene. 20 dd. Furethidine. 20 dd. Furethidine. 21 ee. Hydroxypethidine. 21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. I-methyl-4-phenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylfentanyl 27 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28 j. 29 kk. 3-Methyltiof						
10						
11			<u> •</u>			
12			•			
13 w. Dimethylthiambutene. 14 x. Dimethylthiambutene. 15 y. Dioxaphetyl butyrate. 16 z. Dipipanone. 17 aa. Ethylmethylthiambutene. 18 bb. Etonitazene. 19 cc. Etoxeridine. 20 dd. Furethidine. 21 ee. Hydroxypethidine. 22 fff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylfentanyl 27 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28). 29 kk. 3-Methylthiofentanyl 30 (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide). 31 nm. Noracymethadol. 33 mm. Noracymethadol. 34 nn. Norlevorphanol. 35 oo. Normethadone. 36 pp. Norpipanone. 37 qq. Para-fluorofentanyl 38 (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 39 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Probeptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl						
14 x. Dimethylthiambutene. 15 y. Dioxaphetyl butyrate. 16 z. Dipipanone. 17 aa. Ethylmethylthiambutene. 18 bb. Etonitazene. 19 cc. Etoxeridine. 20 dd. Furethidine. 21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylfentanyl 27 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28). 29 kk. 3-Methylthiofentanyl 30 (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide). 31 namide). 32 lo Morpheridine. 33 mm. Noracymethadol. 34 nn. Norlevorphanol. 35 oo. Normethadone. 36 pp. Norpipanone. 37 qq. Para-fluorofentanyl 38 (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 39 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Probeptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl						
15 y. Dioxaphetyl butyrate. 16 z. Dipipanone. 17 aa. Ethylmethylthiambutene. 18 bb. Etonitazene. 19 cc. Etoxeridine. 20 dd. Furethidine. 21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylfentanyl 27 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28). 29 kk. 3-Methylthiofentanyl 30 (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide). 31 namide). 32 lo. Morpheridine. 33 mm. Noracymethadol. 34 nn. Norlevorphanol. 35 oo. Normethadone. 36 pp. Norpipanone. 37 qq. Para-fluorofentanyl 38 (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 39 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Probeptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl		х.				
16 z. Dipipanone. 17 aa. Ethylmethylthiambutene. 18 bb. Etonitazene. 19 cc. Etoxeridine. 20 dd. Furethidine. 21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. 1-methyl-1-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylfentanyl 27 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28). 29 kk. 3-Methylthiofentanyl 30 (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa 31 namide). 32 lo. Morpheridine. 33 mm. Noracymethadol. 34 nn. Norlevorphanol. 35 oo. Normethadone. 36 pp. Norpipanone. 37 qq. Para-fluorofentanyl 38 (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 39 (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Probeptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl			•			
17 aa. Ethylmethylthiambutene. 18 bb. Etonitazene. 19 cc. Etoxeridine. 20 dd. Furethidine. 21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylfentanyl 27 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28). 29 kk. 3-Methylthiofentanyl 30 (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa 31 namide). 32 lo Morpheridine. 33 mm. Noracymethadol. 34 nn. Norlevorphanol. 35 oo. Normethadone. 36 pp. Norpipanone. 37 qq. Para-fluorofentanyl 38 (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 39 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl			± 7			
18 bb. Etonitazene. 19 cc. Etoxeridine. 20 dd. Furethidine. 21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylfentanyl 27 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28). 29 kk. 3-Methylthiofentanyl 30 (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa 31 anamide). 32 lo . Morpheridine. 33 mm. Noracymethadol. 34 nn. Norlevorphanol. 35 oo. Normethadone. 36 pp. Norpipanone. 37 qq. Para-fluorofentanyl 38 (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 39 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl						
19 cc. Etoxeridine. 20 dd. Furethidine. 21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylfentanyl 27 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28). 29 kk. 3-Methylthiofentanyl 30 (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide). 31 namide). 32 lo . Morpheridine. 33 mm. Noracymethadol. 34 nn. Norlevorphanol. 35 oo. Normethadone. 36 pp. Norpipanone. 37 qq. Para-fluorofentanyl 38 (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 39 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl						
20dd.Furethidine.21ee.Hydroxypethidine.22ff.Ketobemidone.23gg.Levomoramide.24hh.LevophenacyImorphan.25ii.1-methyl-4-phenyl-4-propionox ypiperidine (MPPP).26jj.3-Methylfentanyl (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide28).29kk.3-Methylthiofentanyl (N-[3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa31namide).32lo.Morpheridine.33mm.Noracymethadol.34nn.Norlevorphanol.35oo.Normethadone.36pp.Norpipanone.37qq.Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide39.40rr.Phenadoxone.41ss.Phenampromide.42tt.1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP).43uu.Phenomorphan.44vv.Phenoperidine.45ww.Prirtramide.46xx.Properidine.47yy.Properidine.48zz.Propiram.49aaa.Racemoramide.50bbb.Thiofentanyl						
21 ee. Hydroxypethidine. 22 ff. Ketobemidone. 23 gg. Levomoramide. 24 hh. Levophenacylmorphan. 25 ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). 26 jj. 3-Methylfentanyl 27 (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide 28). 29 kk. 3-Methylthiofentanyl 30 (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa 31 namide). 32 lo . Morpheridine. 33 mm. Noracymethadol. 34 nn. Norlevorphanol. 35 oo. Normethadone. 36 pp. Norpipanone. 37 qq. Para-fluorofentanyl 38 (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 39 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl						
gg. Levomoramide. hh. Levophenacylmorphan. ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). jj. 3-Methylfentanyl (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide). kk. 3-Methylthiofentanyl (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide). lo. Morpheridine. lo. Morpheridine. lo. Norlevorphanol. oo. Normethadone. pp. Norpipanone. qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide rr. Phenadoxone. lo. Very Phenoperidine. lo. Very Properidine. lo. Very Pro						
23gg.Levomoramide.24hh.Levophenacylmorphan.25ii.1-methyl-4-phenyl-4-propionox ypiperidine (MPPP).26jj.3-Methylfentanyl (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide).28).29kk.3-Methylthiofentanyl (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide).31namide).32lo .Morpheridine.33mm.Noracymethadol.34nn.Norlevorphanol.35oo.Normethadone.36pp.Norpipanone.37qq.Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide39.40rr.Phenadoxone.41ss.Phenampromide.42tt.1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP).43uu.Phenoperidine.44vv.Phenoperidine.45ww.Piritramide.46xx.Proheptazine.47yy.Properidine.48zz.Propiram.49aaa.Racemoramide.50bbb.Thiofentanyl						
hh. Levophenacylmorphan. ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). ji. 3-Methylfentanyl (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide). kk. 3-Methylthiofentanyl (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide). lo. Morpheridine. mm. Noracymethadol. hm. Norlevorphanol. oo. Normethadone. pp. Norpipanone. qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide Nr. Phenadoxone. henadoxone. rr. Phenadoxone. henampromide. tl. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. Henampromide. tl. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). mw. Piritramide. yv. Phenoperidine. ry. Properidine.		gg.				
ii. 1-methyl-4-phenyl-4-propionox ypiperidine (MPPP). iji. 3-Methylfentanyl (N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide). kk. 3-Methylthiofentanyl (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide). lo. Morpheridine. mm. Noracymethadol. nn. Norlevorphanol. oo. Normethadone. pp. Norpipanone. qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide rr. Phenadoxone. henampromide. rr. Phenadoxone. tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. Henomorphan. yv. Phenoperidine. yv. Phenoperidine. xx. Proheptazine. yy. Properidine. Racemoramide. Racemoramide. Thiofentanyl						
26			- · · · ·	MPPP).		
(N-[3-methyl-1-(2-Phenylethyl)-4-Pi-peridyl]-N-Phenylpropanamide). kk. 3-Methylthiofentanyl (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide). lo. Morpheridine. mm. Noracymethadol. nn. Norlevorphanol. oo. Normethadone. pp. Norpipanone. qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide nr. Phenadoxone. rr. Phenadoxone. rr. Phenadoxone. tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. vv. Phenoperidine. vv. Phenoperidine. rr. Phenadoxone. rr. P		ii.		,		
28 29 29 29 29 29 20 20 20 20 21 20 21 20 21 20 20 20 20 20 20 20 20 20 20 20 20 20		33	· · · · · · · · · · · · · · · · · · ·	N-Phenylpropanamide		
(N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa namide). lo Morpheridine. mm. Noracymethadol. nn. Norlevorphanol. oo. Normethadone. pp. Norpipanone. qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide rr. Phenadoxone. rr. Phenadoxone. ss. Phenampromide. tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. 44 vv. Phenoperidine. yv. Phenoperidine. yv. Properidine. yv. Properidine. rr. Phenadoxone. ss. Phenampromide. 22 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 33 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl	28).	7 1 1		
30(N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropa31namide).32lo . Morpheridine.33mm. Noracymethadol.34nn. Norlevorphanol.35oo. Normethadone.36pp. Norpipanone.37qq. Para-fluorofentanyl38(N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide39.40rr. Phenadoxone.41ss. Phenampromide.42tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP).43uu. Phenomorphan.44vv. Phenoperidine.45ww. Piritramide.46xx. Proheptazine.47yy. Properidine.48zz. Propiram.49aaa. Racemoramide.50bbb. Thiofentanyl	29	kk.	3-Methylthiofentanyl			
31 namide). 32 lo . Morpheridine. 33 mm. Noracymethadol. 34 nn. Norlevorphanol. 35 oo. Normethadone. 36 pp. Norpipanone. 37 qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide 39 . 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl	30]-N-phenylpropa		
mm. Noracymethadol. nn. Norlevorphanol. oo. Normethadone. pp. Norpipanone. qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide rr. Phenadoxone. rr. Phenadoxone. tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. vv. Phenoperidine. vv. Phenoperidine. ww. Piritramide. xx. Proheptazine. yy. Properidine. rr. Phenadoxone. Racemoramide. rr. Phenadoxone. rr. Phenadoxone.	31					
nn. Norlevorphanol. oo. Normethadone. pp. Norpipanone. qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide rr. Phenadoxone. rr. Phenadoxone. ss. Phenampromide. tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. vv. Phenoperidine. vv. Phenoperidine. xx. Proheptazine. yy. Properidine. xx. Propiram. aaa. Racemoramide. bbb. Thiofentanyl	32	lo.	Morpheridine.			
oo. Normethadone. pp. Norpipanone. qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide rr. Phenadoxone. rr. Phenadoxone. tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. vv. Phenoperidine. vv. Phenoperidine. ww. Piritramide. xx. Proheptazine. yy. Properidine. 2z. Propiram. aaa. Racemoramide. bbb. Thiofentanyl	33	mm.	Noracymethadol.			
36pp.Norpipanone.37qq.Para-fluorofentanyl38(N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide39.40rr.Phenadoxone.41ss.Phenampromide.42tt.1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP).43uu.Phenomorphan.44vv.Phenoperidine.45ww.Piritramide.46xx.Proheptazine.47yy.Properidine.48zz.Propiram.49aaa.Racemoramide.50bbb.Thiofentanyl	34	nn.	Norlevorphanol.			
qq. Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide rr. Phenadoxone. rr. Phenadoxone. tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. vv. Phenoperidine. vv. Phenoperidine. vv. Piritramide. xx. Proheptazine. yy. Properidine. rr. Phenadoxone. phenampromide. rr. Phenadoxone. rr. Phenadoxone. phenampromide. rr. Phenadoxone. rr. Phenadoxone. phenampromide. properidine. properidine. rr. Phenadoxone. phenampromide. properidine. rr. Phenadoxone. phenampromide. properidine. properidine. rr. Phenadoxone. phenampromide. properidine. rr. Phenadoxone. phenampromide. properidine. rr. Phenadoxone. phenadoxone. phenampromide. properidine. properidine. rr. Phenadoxone. phenadoxone.	35	00.	Normethadone.			
(N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-piperidinyl]-propanamide	36	pp.	Norpipanone.			
39 40 rr. Phenadoxone. 41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl	37	qq.	Para-fluorofentanyl			
rr. Phenadoxone. ss. Phenampromide. tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. vv. Phenoperidine. ww. Piritramide. xx. Proheptazine. yy. Properidine. rr. Phenadoxone. Phenadoxone. phenampromide. PEPAP). Phenomorphan. vv. Phenoperidine. xx. Proheptazine. properidine. rection and a second and a	38		(N-(4-fluorophenyl)-N-[1-(2-phen-ethyl)-4-pip	peridinyl]-propanamide		
41 ss. Phenampromide. 42 tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl	39		•			
tt. 1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine (PEPAP). uu. Phenomorphan. vv. Phenoperidine. ww. Piritramide. xx. Proheptazine. yy. Properidine. yy. Properidine. zz. Propiram. aaa. Racemoramide. bbb. Thiofentanyl	40	rr.	Phenadoxone.			
 43 uu. Phenomorphan. 44 vv. Phenoperidine. 45 ww. Piritramide. 46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bb. Thiofentanyl 	41	SS.	Phenampromide.			
 vv. Phenoperidine. ww. Piritramide. xx. Proheptazine. yy. Properidine. zz. Propiram. aaa. Racemoramide. bbb. Thiofentanyl 	42	tt.	1-(2-phenethyl)-4-phenyl-4-ac etoxypiperidine	(PEPAP).		
 45 46 47 48 49 50 Ww. Piritramide. Yproheptazine. Properidine. Propiram. Racemoramide. bbb. Thiofentanyl 	43	uu.	Phenomorphan.			
46 xx. Proheptazine. 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl	44	VV.	Phenoperidine.			
 47 yy. Properidine. 48 zz. Propiram. 49 aaa. Racemoramide. 50 bb. Thiofentanyl 	45	WW.	Piritramide.			
48 zz. Propiram. 49 aaa. Racemoramide. 50 bbb. Thiofentanyl		XX.	Proheptazine.			
49 aaa. Racemoramide. 50 bbb. Thiofentanyl		уу.	Properidine.			
50 bbb. Thiofentanyl		ZZ.	Propiram.			
		aaa.	Racemoramide.			
51 (N-phenyl-N-[1-(2-thienyl)ethyl-4-piperidinyl]-propanamide.		bbb.	•			
	51		(N-phenyl-N-[1-(2-thienyl)ethyl-4-piperidinyl]	-propanamide.		

Page 2 S138 [Filed]

Session 2009

S138 [Filed] Page 3

1		1 71 '
1		1. Ibogaine.
2		m. Lysergic acid diethylamide.
3		n. Mescaline.
4		o. Peyote, meaning all parts of the plant presently classified botanically
5		as Lophophora Williamsii Lemaire, whether growing or not; the
6		seeds thereof; any extract from any part of such plant; and every
7		compound, manufacture, salt, derivative, mixture or preparation of
8		such plant, its seed or extracts.
9		p. N-ethyl-3-piperidyl benzilate.
10		q. N-methyl-3-piperidyl benzilate.
11		r. Psilocybin.
12		s. Psilocin.
13		t. 2, 5-dimethoxyamphetamine.
14		u. 2, 5-dimethoxy-4-ethylamphetamin e. Some trade or other names:
15		DOET.
16		v. 4-bromo-2, 5-dimethoxyamphetamine.
17		w. 4-methoxyamphetamine.
18		x. Ethylamine analog of phencyclidine. Some trade or other names:
19		N-ethyl-1-phenylcyclohexylamine, (1- phenylcyclohexyl)
20		ethylamine, N-(1-phenylcyclohexyl) ethylamine, cyclohexamine,
21		PCE.
22		y. Pyrrolidine analog of phencyclidine. Some trade or other names:
23		1-(1-phenylcyclohexyl)-pyrrol idine, PCPy, PHP.
24		z. Thiophene analog of phencyclidine. Some trade or other names:
25		1-[1-(2-thienyl)-cyclohexyl]-piperidine, 2- thienyl analog of
26		phencyclidine, TPCP, TCP.
27		aa. 1-[1-(2-thienyl)cyclohexyl]pyrrolidine; Some other names: TCPy.
28		bb. Parahexyl.
20		
29		cc. 4-Bromo-2, 5-Dimethoxyphenethylamine.
30		dd. Salvia divinorum, Salvinorin A.
30 31	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any
30 31 32	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central
30 31 32 33	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever
30 31 32 33 34	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within
30 31 32 33 34 35	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless
30 31 32 33 34 35 36	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule:
30 31 32 33 34 35 36 37	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone.
30 31 32 33 34 35 36 37 38	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone.
30 31 32 33 34 35 36 37 38 39	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB,
30 31 32 33 34 35 36 37 38 39 40	(4)	dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutanoic
30 31 32 33 34 35 36 37 38 39 40 41		dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutanoic acid; sodium oxybate; sodium oxybutyrate.
30 31 32 33 34 35 36 37 38 39 40 41 42	(5)	 dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutanoic acid; sodium oxybate; sodium oxybutyrate. Stimulants. – Unless specifically excepted or unless listed in another
30 31 32 33 34 35 36 37 38 39 40 41 42 43		 dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutyrate, Stimulants. – Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation that contains any
30 31 32 33 34 35 36 37 38 39 40 41 42 43 44		 dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutynate. Stimulants. – Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation that contains any quantity of the following substances having a stimulant effect on the central
30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45		dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutyrate. Stimulants. – Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation that contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers, and salts of isomers:
30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46		dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutyrate. Stimulants. – Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation that contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers, and salts of isomers: a. Aminorex. Some trade or other names: aminoxaphen;
30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47		dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutyrate. Stimulants. – Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation that contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers, and salts of isomers: a. Aminorex. Some trade or other names: aminoxaphen; 2-amino-5-phenyl-2-oxazoline; or 4,5-dihydro-5-
30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48		dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutyrate. Stimulants. – Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation that contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers, and salts of isomers: a. Aminorex. Some trade or other names: aminoxaphen; 2-amino-5-phenyl-2-oxazolamine.
30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49		dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutyrate. Stimulants. – Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation that contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers, and salts of isomers: a. Aminorex. Some trade or other names: aminoxaphen; 2-amino-5-phenyl-2-oxazoline; or 4,5-dihydro-5-phenly-2-oxazolamine. b. Cathinone. Some trade or other names:
30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48		dd. Salvia divinorum, Salvinorin A. Any material compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation, unless specifically excepted or unless listed in another schedule: a. Mecloqualone. b. Methaqualone. c. Gamma hydroxybutyric acid; Some other names: GHB, gamma-hydroxybutyrate, 4-hydroxybutyrate, 4-hydroxybutyrate. Stimulants. – Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation that contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers, and salts of isomers: a. Aminorex. Some trade or other names: aminoxaphen; 2-amino-5-phenyl-2-oxazolamine.

Page 4 S138 [Filed]

	General Assembly of No		Session 2009	
1	c.	Fenethylline.		_
2	d.	Methcathinone. Some trade	or oth	ner names:
3		2-(methylamino)propiophenone,		
4		alpha-(methylamino)propiophenone,	2- (m	nethylamino)-1-
5		phenylpropan-1-one, alpha-N-me	thylamino	propiophenone,
6		monomethylproprion, ephedrone,	N-m	ethylcathinone,
7		methylcathinone, AL- 464, AL-422, AL-463	3, and UR	1432.
8	e.	(+/-)cis-4-methylaminorex	(+/-)cis	-4,5-dihydro-4-
9		methyl-5-phenyl-2-oxazolamine_	(also	known as
10		2-amino-4-methyl-5-phenyl-2-o xazoline).		
11	f.	N,N-dimethylamphetamine. Some	othe	r names:
12		N,N,alpha-trimethylbenzeneetha		neamine;
13		N,N,alpha-trimethylphenethyla mine.		
14	g.	N-ethylamphetamine."		
15	SECTION 2.	This act becomes effective October 1, 2009.	,	

S138 [Filed] Page 5