

Controlled Substances List

7. Aug. 2020

Substance	Category ¹	Prohibited Substances ³
[(3-methyl-4-morpholino-2,2-diphenyl)putyryl]piperidine	N	-
1-methyl-4-phenylpiperidine-4-carboxylic acid ester	N	-
25B-NBOMe	N	-
25I-NBOMe	N	-
2C-B	N	-
2C-C-NBOMe(25C-NBOMe)	N	-
2C-I	N	-
2C-T-2	N	-
2C-T-4	N	-
2C-T-7	N	-
2-Fluorofentanyl,ortho-fluorofentanyl,o-fluorofentanyl	N	-
3CPP	N	-
3-hydroxymorphinan (other than dextrorotatory one)	N	-
3-hydroxy-N-methylmorphinan (other than dextrorotatory one)	N	-
3-hydroxy-N-phenacylmorphinan (other than dextrorotatory one)	N	-
3-methoxy-N-methylmorphinan (other than dextrorotatory one)	N	-
3-Methylfentanyl	N	-
3-Methylthiofentaniol	N	-
4F-MDMB-BINACA	N	-
4,4'-DMAR	N	-
4-CMC	N	-
4-FA,4FMP,4-Fluoroamphetamine,p-Fluoroamphetamine	N	-
4-FBF, p-FBF	N	-
4-FIBF, p-FIBF, 4-Fluoroisobutyryl fentanyl	N	-
4-MEC, 4-Methylethcathinone	N	-
4-Methylaminorex	N	-
4-Methylmethcathinone	N	-
4-MTA (4-Methylthioamphetamine)	N	-
5F-ADB,5F-MDMB-PINACA,MDMB2201 indazole analog	N	-
5F-MDMB-PICA	N	-
5F-QUPIC	N	-
5-Fluoro-AMB	N	-
5-MeO-DALT	N	-
5-MeO-DIPT	N	-
AB-CHMINACA	N	-
AB-FUBINACA	N	-
AB-PINACA	N	-
Acethylmetadol	N	-

1. N=Narcotics, P=Psychotropics, S=Stimulants, SRM=Stimulants' Raw Materials, C=Cannabis

2. All salts (except for ^{**2}) are also controlled.

3. No persons shall import/export substances that have a ✓.

Controlled Substances List

7. Aug. 2020

Substance	Category ¹	Prohibited Substances ³
Acetorphine	N	-
Acetylfentanyl	N	-
Acetyl- α -methylfentanil, Acetyl- α -methylfentanyl	N	-
Acrylfentanyl, Acryloylfentanyl	N	-
ADB-CHMINACA	N	-
ADB-FUBINACA	N	-
AH-7921	N	-
Alfentanil	N	-
Allobarbital	P	-
Allylprodine	N	-
Alphameprodine	N	-
Alprazolam	P	-
AM2201	N	-
Amfepramone	P	-
Amineptine	N	-
Aminorex	P	-
Amobarbital	P	-
Amphetamine, Phenylaminopropane	S	✓
AMT	N	-
Anileridine	N	-
APINACA N-(5-fluoropentyl) derivative	N	-
Barbital	P	-
Benzethidine	N	-
Benzfetamine	P	-
Betameprodine	N	-
Bezitramide	N	-
bk-MDEA	N	-
Brolamfetamine (DOB)	N	-
Bromazepam	P	-
Brotizolam	P	-
Buprenorphine	P	-
Butalbital	P	-
Butobarbital	P	-
Butyrfentanyl	N	-
BZP	N	-
Camazepam	P	-
Cannabicyclohexanol	N	-
Cannabis	C	✓
Carfentanil, Carfentanyl, 4-Carbomethoxyfentanyl	N	-
Cathine	P	-
Cathinone	N	-
Chlordiazepoxide	P	-
Chloroephedrine	SRM	-
Chloromethylephedrine	SRM	-

1. N=Narcotics, P=Psychotropics, S=Stimulants, SRM=Stimulants' Raw Materials, C=Cannabis

2. All salts (except for ^{*}2) are also controlled.

3. No persons shall import/export substances that have a ✓.

Controlled Substances List

7. Aug. 2020

Substance	Category ¹	Prohibited Substances ³
Clobazam	P	-
Clonazepam	P	-
Clonitazene	N	-
Clorazepate	P	-
Clotiazepam	P	-
Cloxazolam	P	-
Coca leaf ^{*2}	N	-
Cocaine, other ecgonine ester	N	-
Codeine, Ethylmorphine, other morphine ether (Any substance containing 1% or less of codeine or its salt that does not contain any other controlled substance is excluded.)	N	-
Codoxime	N	-
Crotonylfentanyl	N	-
CUMYL-4CN-BINACA,4-cyano CUMYL-BUTINACA, SGT-78	N	-
Cyclobarbital	P	-
Cyclopropylfentanyl	N	-
Delorazepam	P	-
Demethylmorphine, its eter	N	-
Desomorphine, its ester	N	-
DET(N,N-diethyltryptamine)	N	-
Diampromide	N	-
Diazepam	P	-
Diethylthienebutene	N	-
Difenoxin	N	-
Dihydrocodeine, its ester (Any substance containing 1% or less of dihydrocodeine or its salt that does not contain any other controlled substance is excluded.)	N	-
Dihydroetorphine	N	-
Dihydromorphine, its ester	N	-
Dimenoxadol	N	-
Dimepheptanol	N	-
Dimethylpropamine	SRM	-
Dimethylthiambutene	N	-
Dioxaphetyl putyrate	N	-
Diphenoxylate	N	-
Dipipanone	N	-
DMA(2,5-Dimethoxyamphetamine)	N	-
DMHP(Dimethylheptylpyran)	N	-
DMT(N,N-dimethyltryptamine)	N	-
DOC	N	-
DOET(2,5-Dimethoxy-4-ethylamphetamine)	N	-

1. N=Narcotics, P=Psychotropics, S=Stimulants, SRM=Stimulants' Raw Materials, C=Cannabis

2. All salts (except for ^{*2}) are also controlled.

3. No persons shall import/export substances that have a ✓.

Controlled Substances List

7. Aug. 2020

Substance	Category ¹	Prohibited Substances ³
DOM(2,5-Dimethoxy-4-methylamphetamine)	N	-
Drotebanol (Oxymethebanol)	N	-
Ecgonine	N	-
Ephedrine, Pseudoephedrine (Any substance containing 10% or less of ephedrine or pseudoephedrine that does not contain any other controlled substance is excluded.)	SRM	-
Estazolam	P	-
Ethcathinone	N	-
Ethchlorvynol	P	-
Ethinamate	P	-
Ethylloflazepate	P	-
Ethylmethylthiambutene	N	-
Ethylphenidate	N	-
Eticyclidine	N	-
Etilamfetamine	P	-
Etizolam	P	-
Etonitazene	N	-
Etorphine	N	-
Etoxyeridine	N	-
Etryptamine	N	-
Fencamfamine	P	-
Fenetylline	P	-
Fenproporex	P	-
Fentanyl	N	-
Flualprazolam	P	-
Fludiazepam	P	-
Flunitrazepam	P	-
Flurazepam	P	-
FUB-AMB, MMB-FUBINACA, AMB-FUBINACA	N	-
Furanylfentanyl	N	-
Furethidine	N	-
GHB(γ -Hydroxybutyric acid)	N	-
Glutethimide	P	-
Halazepam	P	-
Haloxazolam	P	-
Heroin, other morphine ester	N	✓
Hydrocodone, its ester	N	-
Hydromorfinol	N	-
Hydromorphone, its ester	N	-
Hydroxypethidine	N	-
Isomethadone	N	-
JWH-018	N	-
JWH-073	N	-

1. N=Narcotics, P=Psychotropics, S=Stimulants, SRM=Stimulants' Raw Materials, C=Cannabis

2. All salts (except for ^{*2}) are also controlled.

3. No persons shall import/export substances that have a ✓.

Controlled Substances List

7. Aug. 2020

Substance	Category ¹	Prohibited Substances ³
JWH-122	N	-
Ketamine	N	-
Ketazolam	P	-
Ketobemidone	N	-
Lefetamine	P	-
Lisdexamfetamine	SRM	-
Loprazolam	P	-
Lorazepam	P	-
Lormetazepam	P	-
Lysergide(Lysergic acid diethylamide,LSD,LSD-25)	N	-
MAM-2201	N	-
MAPA(Methyl α -phenylacetoacetate)	SRM	-
Mazindol	P	-
MBDB	N	-
MDA (3,4-Methylenedioxyamphetamine)	N	-
MDMA(3,4-Methylenedioxymethamphetamine)	N	-
MDMB-CHIMICA, MMB-CHMINACA	N	-
MDPV	N	-
Mecloqualone	P	-
Medazepam	P	-
Mefenorex	P	-
Meprobamate	P	-
Mescaline	N	-
Mesocarb	P	-
Metazocine	N	-
Methadone intermediate	N	-
Methamphetamine, Phenylmethylaminopropane	S	✓
Methaqualone	P	✓
Methcathinone	N	-
Methiopropamine	N	-
Methadone	N	-
Methoxetamine	N	-
Methoxyacetylfentanyl	N	-
Methyldihydromorphine	N	-
Methylone	N	-
Methylphenidate	P	-
Methylphenobarbital	P	-
Methyprylon	P	-
Metopon, its ester	N	-
Metyldesorphine	N	-
Metylephedrine (Any substance containing 10% or less of methylephedrine that does not contain any other controlled substance is excluded.)	SRM	-

1. N=Narcotics, P=Psychotropics, S=Stimulants, SRM=Stimulants' Raw Materials, C=Cannabis

2. All salts (except for ^{**2}) are also controlled.

3. No persons shall import/export substances that have a ✓.

Controlled Substances List

7. Aug. 2020

Substance	Category ¹	Prohibited Substances ³
Midazolam	P	-
MMDA(5-Methoxy-3,4-methylenedioxyamphetamine)	N	-
Modafinil	P	-
Moramido intermediate	N	-
Morphine	N	-
Morphine-N-oxydo, other pentavalent nitrogen morphine, and its derivatives ^{*2}	N	-
Morphlidine	N	-
MPPP	N	-
MT-45	N	-
Nalorphine, its ester	N	-
N-Ethyl MDA(N-Ethylmethylenedioxyamphetamine)	N	-
N-ethylhexedrone	N	-
N-Ethylnorpentylone, ephylone, bk-EPDP	N	-
N-Hydroxy MDA(N-Hydroxy-3,4-methylenedioxyamphetamine)	N	-
N-Hydroxy MDMA, N-OH MDMA, FLEA	N	-
Nicocodine	N	-
Nimetazepam	P	-
Nitrazepam	P	-
Noracymethadole	N	-
Nordazepam	P	-
Norephedrine, Phenylpropanolamine (Any substance containing 50% or less of norephedrine or phenylpropanolamine that does not contain any other controlled substance is excluded.)	SRM	-
Normesadone	N	-
Norpipanone	N	-
Ocfentanil, A-3217	N	-
Oripavine	N	-
Oxazepam	P	-
Oxazolam	P	-
Oxycodone, its ester	N	-
Oxyxmorphine	N	-
Parahexyl	N	-
Pemoline	P	-
Pentazocine	P	-
Pentedrone	N	-
Pentobarbital	P	-
PEPAP	N	-
Pethidine intermediate A	N	-
Pethidine intermediate B	N	-
Pethidine intermediate C	N	-
p-Fluorofentanyl	N	-

1. N=Narcotics, P=Psychotropics, S=Stimulants, SRM=Stimulants' Raw Materials, C=Cannabis

2. All salts (except for ^{*2}) are also controlled.

3. No persons shall import/export substances that have a ✓.

Controlled Substances List

7. Aug. 2020

Substance	Category ¹	Prohibited Substances ³
Phenadoxone	N	-
Phenanpromid	N	-
Phenazepam	P	-
Phenazocine	N	-
Phencyclidine (PCP)	N	-
Phendimetrazine	P	-
Phenmetrazine	P	-
Phenobarbital	P	-
Phenomorphin	N	-
Phenoperidine	N	-
Phentermine	P	-
Phenylacetic acid (Any substance containing 10% or less of phenylacetic acid that does not contain any other controlled substance is excluded.)	SRM	-
Phenylacetoacetonitrile ^{*2}	SRM	-
Phenylacetone ^{*2}	SRM	-
Piminodine	N	-
Pinazepam	P	-
Pipradrol	P	-
Piritramide	N	-
PMA (p-Methoxyamphetamine)	N	-
PMMA	N	-
Prazepam	P	-
Proheptazine	N	-
Propiram	N	-
Propoxyphine	N	-
Propylhexedrine	P	-
Psilocin	N	-
Psilocybin	N	-
Pyrovalerone	P	-
Quazepam	P	-
Remifentanil	N	-
Remimazolam	P	-
Rolicyclidine	N	-
Secbutabarbital	P	-
Secobarbital	P	-
Selegiline, Deprenyl	SRM	-
Sufentanil	N	-
Tapentadol	N	-
Temazepam	P	-
Tenocyclidine	N	-
Tetrazepam	P	-
TFMPP	N	-

1. N=Narcotics, P=Psychotropics, S=Stimulants, SRM=Stimulants' Raw Materials, C=Cannabis

2. All salts (except for ^{*2}) are also controlled.

3. No persons shall import/export substances that have a ✓.

Controlled Substances List

7. Aug. 2020

Substance	Category ¹	Prohibited Substances ³
Thebaine	N	-
THF-F, THF-fentanyl, Tetrahydrofuranyl fentanyl	N	-
Thiofentanyl	N	-
Tilidine	N	-
TMA(3,4,5-Trimethoxyamphetamine)	N	-
TMA-2	N	-
Triazolam	P	-
Trimeperidine	N	-
U-47700	N	-
UR-144	N	-
Valeryl fentanyl	N	-
Vinylbital	P	-
XLR-11	N	-
Zipeprol	P	-
Zolpidem	P	-
Zopiclone	P	-
α -acetylmetadol	N	-
α -methadol	N	-
α -Methylfentanyl	N	-
α -methylthiofentanyl, α -methylthiofentanyl	N	-
α -phenylacetoacetamide	SRM	-
α -PHP	N	-
α -prodine	N	-
α -PVP	N	-
β -acetylmetadol	N	-
β -Hydroxy-3-methylfentanyl	N	-
β -hydroxyfentanyl, β -hydroxyfentanyl	N	-
β -methadol	N	-
β -prodine	N	-
Δ 10 THC	N	-
Δ 6a(10a) THC	N	-
Δ 6a(7) THC	N	-
Δ 7 THC	N	-
Δ 8 THC (Except for Δ 8 THC derived from Cannabis)	N	-
Δ 9 THC (Except for Δ 9 THC derived from Cannabis)	N	-
Δ 9(11) THC	N	-

1. N=Narcotics, P=Psychotropics, S=Stimulants, SRM=Stimulants' Raw Materials, C=Cannabis

2. All salts (except for ^{*}2) are also controlled.

3. No persons shall import/export substances that have a \checkmark .