

The International Drug Control Conventions

**Schedules of the Convention on
Psychotropic Substances of 1971,
as at 4 November 2015**

UNITED NATIONS
New York, 2015

ST/CND/1/Add.2/Rev.1

Schedules of the Convention on Psychotropic Substances of 1971, as at 4 November 2015

List of substances in Schedule I

<i>International non-proprietary name (INN)</i>	<i>Other non-proprietary or trivial names</i>	<i>Chemical name</i>
	25B-NBOMe, 2C-B-NBOMe	2-(4-bromo-2,5-dimethoxyphenyl)-N-[(2-methoxyphenyl)methyl]ethanamine
	25C-NBOMe, 2C-C-NBOMe	2-(4-chloro-2,5-dimethoxyphenyl)-N-[(2-methoxyphenyl)methyl]ethanamine
	25I-NBOMe, 2C-I-NBOMe	2-(4-iodo-2,5-dimethoxyphenyl)-N-[(2-methoxyphenyl)methyl]ethanamine
Brolamfetamine	DOB	(±)-4-Bromo-2,5-dimethoxy- α -methylphenethylamine
Cathinone		(-)-(S)-2-Aminopropiophenone
	DET	3-[2-(Diethylamino)ethyl]indole
	DMA	(±)-2,5-Dimethoxy- α -methylphenethylamine
	DMHP	3-(1,2-Dimethylheptyl)-7,8,9,10-tetrahydro-6,6,9-trimethyl-6H-dibenzo[b,d]pyran-1-ol
	DMT	3-[2-(Dimethylamino)ethyl]indole
	DOET	(±)-4-Ethyl-2,5-dimethoxy- α -methylphenethylamine
Etycyclidine	PCE	N-Ethyl-1-phenylcyclohexylamine
Etryptamine		3-(2-Aminobutyl)indole
	<i>N</i> -Hydroxy MDA	(±)- <i>N</i> -[α -Methyl-3,4-(methylenedioxy)phenethyl]hydroxylamine
(+)-Lysergide	LSD, LSD-25	9,10-Didehydro- <i>N,N</i> -diethyl-6-methylergoline-8 β -carboxamide
	MDE, <i>N</i> -Ethyl MDA	(±)- <i>N</i> -Ethyl- α -methyl-3,4-(methylenedioxy)phenethylamine
	MDMA	(±)- <i>N,α</i> -Dimethyl-3,4-(methylenedioxy)phenethylamine
	Mescaline	3,4,5-Trimethoxyphenethylamine
	Methcathinone	2-(Methylamino)-1-phenylpropan-1-one
	4-Methylaminorex	(±)- <i>cis</i> -2-Amino-4-methyl-5-phenyl-2-oxazoline
	MMDA	5-Methoxy- α -methyl-3,4-(methylenedioxy)phenylethylamine

<i>International non-proprietary name (INN)</i>	<i>Other non-proprietary or trivial names</i>	<i>Chemical name</i>
Psilocybine	4-MTA	α -Methyl-4-methylthiophenethylamine
	Parahexyl	3-Hexyl-7,8,9,10-tetrahydro-6,6,9-trimethyl-6 <i>H</i> -dibenzo[<i>b,d</i>]pyran-1-ol
	PMA	<i>p</i> -Methoxy- α -methylphenethylamine
	Psilocine, psilotsin	3-[2-(Dimethylamino)ethyl]indol-4-ol
Rolicyclidine	3-[2-(Dimethylamino)ethyl]indol-4-yl hydrogen phosphate	
	PHP, PCPY	1-(1-Phenylcyclohexyl)pyrrolidine
	STP, DOM	2,5-Dimethoxy- α ,4-dimethylphenethylamine
Tenamfetamine	MDA	α -Methyl-3,4-(methylenedioxy)phenethylamine
Tenocyclidine	TCP	1-[1-(2-Thienyl)cyclohexyl]piperidine
	Tetrahydrocannabinol, the following isomers and their stereochemical variants:	
		7,8,9,10-Tetrahydro-6,6,9-trimethyl-3-pentyl-6 <i>H</i> -dibenzo[<i>b,d</i>]pyran-1-ol
		8,9,10,10 <i>a</i> -Tetrahydro-6,6,9-trimethyl-3-pentyl-6 <i>H</i> -dibenzo[<i>b,d</i>]pyran-1-ol
		6 <i>a</i> ,9,10,10 <i>a</i> -Tetrahydro-6,6,9-trimethyl-3-pentyl-6 <i>H</i> -dibenzo[<i>b,d</i>]pyran-1-ol
		6 <i>a</i> ,7,10,10 <i>a</i> -Tetrahydro-6,6,9-trimethyl-3-pentyl-6 <i>H</i> -dibenzo[<i>b,d</i>]pyran-1-ol
		6 <i>a</i> ,7,8,9-Tetrahydro-6,6,9-trimethyl-3-pentyl-6 <i>H</i> -dibenzo[<i>b,d</i>]pyran-1-ol
		6 <i>a</i> ,7,8,9,10,10 <i>a</i> -Hexahydro-6,6-dimethyl-9-methylene-3-pentyl-6 <i>H</i> -dibenzo[<i>b,d</i>]pyran-1-ol
		(\pm)-3,4,5-Trimethoxy- α -methylphenethylamine

The salts of the substances listed in this Schedule whenever the existence of such salts is possible.

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

List of substances in Schedule II

<i>International non-proprietary name (INN)</i>	<i>Other non-proprietary or trivial names</i>	<i>Chemical name</i>
Amfetamine	Amphetamine	(\pm)- α -Methylphenethylamine
Amineptine		7-[$(10,11\text{-Dihydro-}5H\text{-dibenzo}[a,d]\text{cyclohepten-}5\text{-yl})$ amino]heptanoic acid
	<i>N</i> -benzylpiperazine, BZP	1-Benzylpiperazine
	2C-B	4-Bromo-2,5-dimethoxyphenethylamine
Dexamfetamine	Dexamphetamine	(+)- α -Methylphenethylamine
Dronabinol*	<i>delta</i> -9-Tetrahydro-cannabinol and its stereochemical variants	(<i>6aR,10aR</i>)- <i>6a,7,8,10a</i> -Tetrahydro-6,6,9-trimethyl-3-pentyl-6 <i>H</i> -dibenzo[<i>b,d</i>] pyran-1-ol
Fenetylline		7-[2-[(α -Methylphenethyl)amino]ethyl]theophylline
	GHB	γ -Hydroxybutyric acid
Levamfetamine	Levamphetamine	(-)-(R)- α -Methylphenethylamine
	Levomethamphetamine	(-)- <i>N,α</i> -Dimethylphenethylamine
Mecloqualone		3-(<i>o</i> -Chlorophenyl)-2-methyl-4(<i>3H</i>)Quinazolinone
	Mephedrone,4-methylmethcathinone	(<i>RS</i>)-2-(methylamino)-1-(4-methylphenyl)propan-1-one
Metamfetamine	Methamphetamine	(+)-(S)- <i>N,α</i> -Dimethylphenethylamine
Metamfetamine racemate	Methamphetamine racemate	(\pm)- <i>N,α</i> -Dimethylphenethylamine
Methaqualone		2-Methyl-3- <i>o</i> -tolyl-4(<i>3H</i>)quinazolinone
	3,4-Methylenedioxypyrovalerone, MDPV	(<i>RS</i>)-1-(benzo[<i>d</i>][1,3]dioxol-5-yl)-2-(pyrrolidin-1-yl)pentan-1-one
	Methylone, <i>beta</i> -keto-MDMA	(<i>RS</i>)-2-methylamino-1-(3,4-methylenedioxypyphenyl)propan-1-one
Methylphenidate	JWH-018	Methyl α -phenyl-2-piperidine acetate
	AM-2201	Naphthalen-1-yl(1-pentyl-1 <i>H</i> -indol-3-yl)methanone
		1-(5-fluoropentyl)-1 <i>H</i> -indol-3-yl]- (naphthalen-1-yl)methanone
Phencyclidine	PCP	1-(1-Phenylcyclohexyl)piperidine
Phenmetrazine		3-Methyl-2-phenylmorpholine
Secobarbital		5-Allyl-5-(1-methylbutyl)barbituric acid
Zipeprodol		α -(α -Methoxybenzyl)-4-(β -methoxyphenethyl)-1-piperazineethanol

The salts of the substances listed in this Schedule whenever the existence of such salts is possible.

* This INN refers to only one of the stereochemical variants of delta-9-tetrahydrocannabinol, namely (-)-*trans*-delta-9-tetrahydrocannabinol.

List of substances in Schedule III

<i>International non-proprietary name (INN)</i>	<i>Other non-proprietary or trivial names</i>	<i>Chemical name</i>
Amobarbital		5-Ethyl-5-isopentylbarbituric acid
Buprenorphine		21-Cyclopropyl-7 α -[(S)-1-hydroxy-1,2,2-trimethylpropyl]-6,14- <i>endo</i> -ethano-6,7,8,14-tetrahydrooripavine
Butalbital		5-Allyl-5-isobutylbarbituric acid
Cathine	(+)-Norpseudo-ephedrine	(+)-(S)- α -[(S)-1-Aminoethyl]benzyl alcohol
Cyclobarbital		5-(1-Cyclohexen-1-yl)-5-ethylbarbituric acid
Flunitrazepam		5-(<i>o</i> -Fluorophenyl)-1,3-dihydro-1-methyl-7-nitro-2 <i>H</i> -1,4-benzodiazepin-2-one
Glutethimide		2-Ethyl-2-phenylglutarimide
Pentazocine		(2 <i>R</i> ^{*,} 6 <i>R</i> ^{*,} 11 <i>R</i> [*])-1,2,3,4,5,6-Hexahydro-6,11-dimethyl-3-(3-methyl-2-butenyl)-2,6-methano-3-benzazocin-8-ol
Pentobarbital		5-Ethyl-5-(1-methylbutyl)barbituric acid

The salts of the substances listed in this Schedule whenever the existence of such salts is possible.

List of substances in Schedule IV

<i>International non-proprietary name (INN)</i>	<i>Other non-proprietary or trivial names</i>	<i>Chemical name</i>
Allobarbital		5,5-Diallylbarbituric acid
Alprazolam		8-Chloro-1-methyl-6-phenyl-4 <i>H</i> - <i>s</i> -triazolo[4,3- <i>a</i>][1,4]benzodiazepine
Amfepramone	Diethylpropion	2-(Diethylamino)propiophenone
Aminorex		2-Amino-5-phenyl-2-oxazoline
Barbital		5,5-Diethylbarbituric acid
Benzfetamine	Benzphetamine	<i>N</i> -Benzyl- <i>N</i> - α -dimethylphenethylamine
Bromazepam		7-Bromo-1,3-dihydro-5-(2-pyridyl)-2 <i>H</i> -1,4-benzodiazepin-2-one
Brotizolam		2-Bromo-4-(<i>o</i> -chlorophenyl)-9-methyl-6 <i>H</i> -thieno[3,2- <i>f</i>]- <i>s</i> -triazolo[4,3- <i>a</i>][1,4]diazepine
	Butobarbital	5-Butyl-5-ethylbarbituric acid
Camazepam		7-Chloro-1,3-dihydro-3-hydroxy-1-methyl-5-phenyl-2 <i>H</i> -1,4-benzodiazepin-2-one dimethylcarbamate (ester)
Chlordiazepoxide		7-Chloro-2-methylamino-5-phenyl-3 <i>H</i> -1,4-benzodiazepine-4-oxide
Clobazam		7-Chloro-1-methyl-5-phenyl-1 <i>H</i> -1,5-benzodiazepine-2,4(3 <i>H</i> ,5 <i>H</i>)-dione
Clonazepam		5-(<i>o</i> -Chlorophenyl)-1,3-dihydro-7-nitro-2 <i>H</i> -1,4-benzodiazepin-2-one
Clorazepate		7-Chloro-2,3-dihydro-2-oxo-5-phenyl-1 <i>H</i> -1,4-benzodiazepine-3-carboxylic acid
Clotiazepam		5-(<i>o</i> -Chlorophenyl)-7-ethyl-1,3-dihydro-1-methyl-2 <i>H</i> -thieno[2,3- <i>e</i>]-1,4-diazepin-2-one
Cloxa zolam		10-Chloro-11 <i>b</i> -(<i>o</i> -chlorophenyl)-2,3,7,11 <i>b</i> -tetrahydrooxazolo-[3,2- <i>d</i>][1,4]benzodiazepin-6(5 <i>H</i>)-one
Delorazepam		7-Chloro-5-(<i>o</i> -chlorophenyl)-1,3-dihydro-2 <i>H</i> -1,4-benzodiazepin-2-one
Diazepam		7-Chloro-1,3-dihydro-1-methyl-5-phenyl-2 <i>H</i> -1,4-benzodiazepin-2-one
Estazolam		8-Chloro-6-phenyl-4 <i>H</i> - <i>s</i> -triazolo[4,3- <i>a</i>][1,4]benzodiazepine
Ethchlorvynol		1-Chloro-3-ethyl-1-penten-4-yn-3-ol

<i>International non-proprietary name (INN)</i>	<i>Other non-proprietary or trivial names</i>	<i>Chemical name</i>
Ethinamate		1-Ethynylcyclohexanocarbamate
Ethyl loflazepate		Ethyl 7-chloro-5-(<i>o</i> -fluorophenyl)-2,3-dihydro-2-oxo-1 <i>H</i> -1,4-benzodiazepine-3-carboxylate
Etilamfetamine	<i>N</i> -Ethylamphetamine	<i>N</i> -Ethyl- α -methylphenethylamine
Fencamfamin		<i>N</i> -Ethyl-3-phenyl-2-norbornanamine
Fenproporex		(\pm)-3-[(α -Methylphenethyl)amino]propionitrile
Fludiazepam		7-Chloro-5-(<i>o</i> -fluorophenyl)-1,3-dihydro-1-methyl-2 <i>H</i> -1,4-benzodiazepin-2-one
Flurazepam		7-Chloro-1-[2-(diethylamino)ethyl]-5-(<i>o</i> -fluorophenyl)-1,3-dihydro-2 <i>H</i> -1,4-benzodiazepin-2-one
Halazepam		7-Chloro-1,3-dihydro-5-phenyl-1-(2,2,2-trifluoroethyl)-2 <i>H</i> -1,4-benzodiazepin-2-one
Haloxazolam		10-Bromo-11 <i>b</i> -(<i>o</i> -fluorophenyl)-2,3,7,11 <i>b</i> -tetrahydrooxazolo[3,2- <i>d</i>][1,4]benzodiazepin-6(5 <i>H</i>)-one
Ketazolam		11-Chloro-8,12 <i>b</i> -dihydro-2,8-dimethyl-12 <i>b</i> -phenyl-4 <i>H</i> -[1,3]oxazino[3,2- <i>d</i>][1,4]benzodiazepine-4,7(6 <i>H</i>)-dione
Lefetamine	SPA	($-$) <i>N,N</i> -Dimethyl-1,2-diphenylethylamine
Loprazolam		6-(<i>o</i> -Chlorophenyl)-2,4-dihydro-2-[4-methyl-1-piperazinyl)methylene]-8-nitro-1 <i>H</i> -imidazo[1,2- <i>a</i>][1,4]benzodiazepin-1-one
Lorazepam		7-Chloro-5-(<i>o</i> -chlorophenyl)-1,3-dihydro-3-hydroxy-2 <i>H</i> -1,4-benzodiazepin-2-one
Lormetazepam		7-Chloro-5-(<i>o</i> -chlorophenyl)-1,3-dihydro-3-hydroxy-1-methyl-2 <i>H</i> -1,4-benzodiazepin-2-one
Mazindol		5-(<i>p</i> -Chlorophenyl)-2,5-dihydro-3 <i>H</i> -imidazo[2,1- <i>a</i>]isoindol-5-ol
Medazepam		7-Chloro-2,3-dihydro-1-methyl-5-phenyl-1 <i>H</i> -1,4-benzodiazepine
Mefenorex		<i>N</i> -(3-Chloropropyl)- α -methylphenethylamine
Meprobamate		2-Methyl-2-propyl-1,3-propanediol dicarbamate

<i>International non-proprietary name (INN)</i>	<i>Other non-proprietary or trivial names</i>	<i>Chemical name</i>
Mesocarb		3-(α -Methylphenethyl)- <i>N</i> -(phenylcarbamoyl)sydnone imine
Methylphenobarbital		5-Ethyl-1-methyl-5-phenylbarbituric acid
Methylprylon		3,3-Diethyl-5-methyl-2,4-piperidinedione
Midazolam		8-Chloro-6-(<i>o</i> -fluorophenyl)-1-methyl-4 <i>H</i> -imidazo[1,5- <i>a</i>][1,4]benzodiazepine
Nimetazepam		1,3-Dihydro-1-methyl-7-nitro-5-phenyl-2 <i>H</i> -1,4-benzodiazepin-2-one
Nitrazepam		1,3-Dihydro-7-nitro-5-phenyl-2 <i>H</i> -1,4-benzodiazepin-2-one
Nordazepam		7-Chloro-1,3-dihydro-5-phenyl-2 <i>H</i> -1,4-benzodiazepin-2-one
Oxazepam		7-Chloro-1,3-dihydro-3-hydroxy-5-phenyl-2 <i>H</i> -1,4-benzodiazepin-2-one
Oxazolam		10-Chloro-2,3,7,11 <i>b</i> -tetrahydro-2-methyl-11 <i>b</i> -phenyloxazolo[3,2- <i>d</i>][1,4]benzodiazepin-6(5 <i>H</i>)-one
Pemoline		2-Amino-5-phenyl-2-oxazolin-4-one
Phendimetrazine		(+)-(2 <i>S</i> ,3 <i>S</i>)-3,4-Dimethyl-2-phenylmorpholine
Phenobarbital		5-Ethyl-5-phenylbarbituric acid
Phentermine		α,α -Dimethylphenethylamine
Pinazepam		7-Chloro-1,3-dihydro-5-phenyl-1-(2-propynyl)-2 <i>H</i> -1,4-benzodiazepin-2-one
Pipradrol		1,1-Diphenyl-1-(2-piperidyl)methanol
Prazepam		7-Chloro-1-(cyclopropylmethyl)-1,3-dihydro-5-phenyl-2 <i>H</i> -1,4-benzodiazepin-2-one
Pyrovalerone		4'-Methyl-2-(1-pyrrolidinyl)valerophenone
Sebutabarbital		5- <i>sec</i> -Butyl-5-ethylbarbituric acid
Temazepam		7-Chloro-1,3-dihydro-3-hydroxy-1-methyl-5-phenyl-2 <i>H</i> -1,4-benzodiazepin-2-one
Tetrazepam		7-Chloro-5-(1-cyclohexen-1-yl)-1,3-dihydro-1-methyl-2 <i>H</i> -1,4-benzodiazepin-2-one

<i>International non-proprietary name (INN)</i>	<i>Other non-proprietary or trivial names</i>	<i>Chemical name</i>
Triazolam		8-Chloro-6-(<i>o</i> -chlorophenyl)-1-methyl- <i>4H</i> - <i>s</i> - triazolo[4,3- <i>a</i>][1,4] benzodiazepine
Vinylbital		5-(1-Methylbutyl)-5-vinylbarbituric acid
Zolpidem		<i>N,N</i> ,6-Trimethyl-2- <i>p</i> -tolylimidazo [1,2- <i>a</i>] pyridine-3-acetamide

The salts of the substances listed in this Schedule whenever the existence of such salts is possible.

Printed in Austria
ST/CND/1/Add.2/Rev.1

V.16-00359 (E)