

[1993]

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

No. 35]

PERTH: TUESDAY, 15th JUNE

[1976

APPENDIX "A"
TO
POISONS ACT,
1964-1970.

AT a meeting of the Executive Council held in Executive Council Chamber at Perth, this 2nd day of June, 1976, the following Order in Council was authorised to be issued:—

Poisons Act, 1964-1970. ORDER IN COUNCIL.

WHEREAS by section 21 of the Poisons Act, 1964-1970, it is provided, inter alia, that the Governor may from time to time by Order in Council amend any of the schedules referred to in section 20 of that Act by the deletion and substitution of all of the items in any schedule; and whereas it is now expedient to delete all of the items in each of those schedules as amended from time to time by Orders in Council published in the Government Gazette and to substitute the items in the respective schedules as set out in the Appendix to this order: Now, therefore, His Excellency the Governor, acting by and with the advice of Executive Council, and in exercise of the powers under section 21 of the Poisons Act, 1964-1970, doth hereby delete all of the items in each of the schedules referred to in section 20 of that Act and as amended from time to time by Orders in Council published in the Government Gazette and substitute the items set out in the Appendix to this Order in Council so that the items will appear in the respective schedules as also shown in the Appendix.

R. D. DAVIES, Clerk of the Council.

APPENDIX.

FIRST SCHEDULE.

A substance specified in this Schedule includes any compound and all preparations and admixtures containing any proportion thereof and these are therefore subject to all the restrictions of this Schedule unless specifically exempted or specifically included in any other schedule.

ACONITE (ROOT OF ACONITUM NAPELLUS).

ANTIMONY and substances containing more than the equivalent of 1 per cent of antimony trioxide, except antimony chlorides in polishes.

ATROPINE and substances containing more than 0.25 per cent of atropine, except atropine methonitrate or when included in the Sixth Schedule.

BELLADONNA and substances containing more than 0.25 per cent of the alkaloids of belladonna calculated as hyoscyamine.

BROMINE as such.

BRUCINE and substances containing more than 0.2 per cent of brucine.

COLCHICINE and substances containing more than 0.5 per cent of colchicine.

CONIINE and substances containing more than 0.1 per cent of coniine.

COTARNINE.

CROTON OIL.

HOMATROPINE and substances containing more than 0.25 per cent of homatropine.

HYDROCYANIC ACID, CYANIDES and substances for therapeutic use containing more than the equivalent of 0.15 per cent of hydrocyanic acid.

HYOSCINE and substances containing more than 0.25 per cent of hyoscine, except hyoscine N-butyl-bromide.

HYOSCYAMINE and substances containing more than 0.25 per cent of hyoscyamine.

HYOSCYAMUS and substances containing more than 0.25 per cent of alkaloids of hyoscyamus calculated as hyoscyamine.

LOBELIA and substances containing more that 0.5 per cent of the alkaloids of lobelia except preparations for smoking or burning.

MERCURIC CHLORIDE and substances containing more than 0.5 per cent of mercuric chloride, except when prepared and packed to comply with the requirements of the Sixth or Seventh Schedules.

MERCURIC IODIDE and substances containing more than 2 per cent of mercuric iodide, except when included in the Sixth Schedule.

MERCURIC NITRATE and substances containing mercuric nitrate equivalent to more than 3 per cent mercury (Hg).

MERCURIC-POTASSIUM IODIDE and substances containing it equivalent to more than 2 per cent of mercuric iodide.

MERCURIC THIOCYANATE except when included in the Sixth Schedule.

MERCURY, organic compounds of, and substances containing more than the equivalent of 0.5 per cent of mercury (Hg) in organic compounds, except for therapeutic use, or when included in the Sixth Schedule.

PHOSPHORUS YELLOW and substances containing more than 0.5 per cent of free phosphorus.

SAVIN, oil of.

NUX VOMICA.

STRAMONIUM and substances containing more than 0.25 per cent of alkaloids calculated as hyoscyamine, except preparations for smoking or burning.

STRYCHNINE except substances containing 1 per cent or less of strychnine prepared for the destruction of vermin.

TANSY, oil of.

VERATRUM, except for therapeutic use.

Excluding, however, the substances hereinbefore mentioned when contained in any of the following:

Batteries and accumulators.

Ceramics.

Electrical components and electric lamps.

Explosives.

Fireworks other than fireworks containing arsenic.

Glazed pottery.

Inorganic pigments.

Matches.

Motor fuels and lubricants.

Paints other than substances prepared for medicinal or cosmetic purposes.

Paper.

Photographic film. Photographic paper. Timber and wallboard.

Vitreous enamels.

SECOND SCHEDULE.

A substance specified in this Schedule includes any compound, and all preparations and admixtures containing any proportion thereof and these are subject to all the restrictions of this Schedule unless specifically exempted or specifically included in any other Schedule.

ACETIC ACID (excluding its salts and its derivatives) in substances for therapeutic use containing more than 80 per cent acetic acid.

ACETYLDIHYDROCODEINE when compounded with one or more other medicaments, in substances containing 1 per cent or less of acetyldihydro-

ANTIMONY, in substances containing the equivalent of 1 per cent or less of antimony trioxide, except antimony chlorides in polishes.

ATROPINE in substances containing 0.25 per cent or less of atropine except atropine methonitrate or when included in the Sixth Schedule.

BELLADONNA in substances containing 0.25 per cent or less of the alkaloids of belladonna, calculated as hyoscyamine.

BRUCINE in substances containing 0.2 per cent or less of brucine, except when used in concentrations of 0.02 per cent or less for the denaturation of alcohol.

CAMPHORATED OIL

CANTHARIDES (CANTHARIDIN) in substances containing 0.01 per cent or less of cantharidin.

CHLOROFORM and substances containing more than 10 per cent of chloroform as such.

CODEINE when compounded with one or more other medicaments in substances containing 1 per cent or less of codeine.

COLCHICINE in substances containing 0.5 per cent or less of colchicine.

CONTINE in substances containing 0.1 per cent or less of contine.

DEXTROPROPOXYPHENE in substances containing 1 per cent or less of dextropropoxyphene.

DEXTRORPHAN in substances containing 1 per cent or less of dextrorphan.

DIAMINES, phenylene, toluene and all other alkylated benzene diamine derivatives, except when included in the Sixth Schedule.

DIHYDROCODEINE when compounded with one or more other medicaments in substances containing 1 per cent or less of dihydrocodeine.

ETHOHEPTAZINE in substances containing 1 per cent or less of ethoheptazine. ETHER and substances containing more than 10 per cent of ether as such.

ETHER and substances containing more than 10 per cent of enter as such. ETHYLMORPHINE when compounded with one or more other medicaments in substances containing 1 per cent or less of ethylmorphine.

FERROUS SULPHATE and other iron preparations for internal use, except in substances containing 5 per cent or less of iron.

FLUORIDES, including ammonium fluoride and fluorinated stannous compounds in substances intended for human therapeutic use containing not more than the equivalent of 3 per cent fluorine, except in dentrifices containing 0.5 per cent or less of fluoride ion and except in substances containing 15 p.p.m. or less of fluoride ion.

HOMATROPINE in substances containing 0.25 per cent or less of homatropine.

HYDROCYANIC ACID AND CYANIDES in substances containing the equivalent of 0.15 per cent or less of hydrocyanic acid.

HYOSCINE and its derivatives in substances containing 0.25 per cent or less of hyoscine and/or its derivatives, except hyoscine N-butyl-bromide.

HYOSCYAMINE and its derivatives in substances containing 0.25 per cent or less of hyoscyamine and/or its derivatives.

HYOSCYAMUS in substances containing 0.25 per cent or less of alkaloids calculated as hyoscyamine.

IODINE (excluding its salts and derivatives) and substances containing more than 2.5 per cent. of iodine.

IODOPHORS containing more than 2.5 per cent available iodine.

LEAD SALTS and compounds of lead when prepared for medical or cosmetic use, except in substances for hair dressing containing the equivalent of 1 per cent or less of lead (Pb).

LOBELIA in substances containing 0.5 per cent or less of the alkaloids of lobelia, except substances for smoking or burning.

MEBENDAZOLE for human therapeutic use.

MERCURIC AMMONIUM CHLORIDE (AMMONIATED MERCURY).

MERCURIC CHLORIDE in substances containing 0.5 per cent or less of mercuric chloride, except when prepared and packed to comply with the requirements of the Sixth and Seventh Schedules.

MERCURIC IODIDE in substances containing 2 per cent or less of mercuric iodide, except when included in the Sixth Schedule.

MERCURIC NITRATE in substances containing the equivalent of 3 per cent or less of mercury (Hg).

MERCURIC OXIDE and all oxides of mercury.

MERCURIC POTASSIUM IODIDE in substances containing the equivalent of 2 per cent or less of mercuric iodide.

MERCURY (METALLIC), as such, except in scientific instruments.

MERCURY, organic compounds of, in substances containing the equivalent of 0.5 per cent or less of mercury (Hg) in organic combination except when included in the Sixth Schedule or as a preservative in substances containing the equivalent of 0.01 per cent or less of mercury (Hg).

NICOCODINE when compounded with one or more other medicaments in substances containing 1 per cent or less of nicocodine.

NICODICODINE when compounded with one or more other medicaments in preparations containing 1 per cent or less of nicodicodine.

NORCODEINE when compounded with one or more other medicaments in substances containing 1 per cent or less of norcodeine.

PHENOL and any homologue of phenol boiling below 220°C, creosote, and substances containing more than 3 per cent by weight of such substances or homologues, for therapeutic use.

PHOLCODINE when compounded with one or more other medicaments in substances containing 1 per cent or less of pholcodine.

POTASSIUM CHLORATE and substances containing more than 10 per cent of potassium chlorate.

SILVER NITRATE.

STAVESACRE and substances containing more than 0.2 per cent of stavesacre. STRAMONIUM in substances containing 0.25 per cent or less of the alkaloids calculated as hyoscyamine, except substances for smoking or burning.

ZINC PYRIDINETHIONE and substances containing more than 2 per cent of zinc pyridinethione.

Excluding, however, the substances hereinbefore mentioned when contained in any of the following:

Batteries and accumulators.

Ceramics.

Electrical components and electric lamps.

Explosives.

Fireworks other than fireworks containing arsenic.

Glazed pottery.

Inorganic pigments.

Matches.

Motor fuels and lubricants.

Paints other than substances prepared for medicinal or cosmetic purposes.

Paper.

Photographic film. Photographic paper. Timber and wallboard. Vitreous enamels.

THIRD SCHEDULE.

A substance specified in this Schedule includes any compound, and all preparations and admixtures containing any proportion thereof and these are therefore subject to all the restrictions of this Schedule unless specifically exempted or specifically included in any other Schedule.

ADRENALINE, natural or synthetic, in substances containing more than 0.01 per cent but not more than 1 per cent of adrenaline.

AMYL NITRITE.

ANAESTHETICS LOCAL, the following only:

- (i) benzocaine,
- (ii) butylcaine,
- (iii) butylcaine picrate,
- (iv) orthocaine.
- (v) benzamine lactate,
- (vi) lignocaine,

when included in:

- (a) lozenges, pastilles, tablets and capsules containing 30 mg or less of such substances;
- (b) suppositories or bougies containing 200 mg or less of such substances in each;
- (c) preparations for external use, other than eyedrops, containing 10 per cent or less of such substances.

ANTICHOLINERGIC SUBSTANCES for external use.

ANTIHISTAMINES, all tertiary nitrogenous organic bases which possess pharmacological properties characteristic of antihistamine compounds (except meclozine, cyclizine and chlorcyclizine) in preparations labelled and packed for the treatment of motion sickness in packs of 10 doses or less and in nasal drops, nasal sprays, eyedrops and liquid cough preparations.

APOMORPHINE.

BROMHEXINE (N-cyclohexyl-N-methyl-(2-amino-3,5-dibromobenzyl)-ammonium chloride).

BROMIDES, inorganic, in extemporaneous preparations for therapeutic use.

BUCLIZINE in dosage units of 10 mg or less in packs of 10 doses or less of buclizine prepared and labelled for the treatment of migraine and associated headaches.

CHLORAL HYDRATE in substances contining 5 per cent or less of chloral hydrate, except alpha-chloralose when included in the Sixth Schedule.

CHLORBUTOL in preparations containing 250 mg or less of chlorbutol per adult dosage unit.

CINNAMEDRINE.

DEXTROMETHORPHAN in substances containing 1 per cent or less of dextromethorphan when compounded with one or more other medicaments in such a way that the dextromethorphan contained therein cannot readily be extracted.

DICOPHANE (DDT) in substances for human therapeutic use.

DICYCLOMINE in substances for internal use containing 0.1 per cent or less of dicyclomine.

DIPHEMANIL METHYLSULPHATE in substances for topical use.

EPHEDRINE AND PSEUDOEPHEDRINE in substances containing more than a total 0.5 per cent of ephedrine and pseudoephedrine except in substances for external use containing 1 per cent or less of ephedrine and pseudoephedrine.

ERYTHRITYL TETRANITRATE and other nitric esters of polyhydric alcohols. ETAFEDRINE.

GLYCERYL TRINITRATE.

GUAIPHENESIN in substances containing 120 mg or less in each adult dosage unit.

HEXACHLOROPHENE in detergents and soaps containing 3.0 per cent or less of hexachlorophene not indicated for use on children except solid soaps containing 3.0 per cent or less of hexachlorophene not indicated for use on children.

8-HYDROXYQUINOLINE and its derivatives for therapeutic use except when included in the Fourth or Sixth Schedules and except non-halogenated derivatives for external use containing 1 per cent or less of non-halogenated derivatives.

INSULIN and substances containing the specific hypoglycaemic principle of the pancreas.

ISOPRENALINE in preparations containing 1 per cent or less of isoprenaline except when contained in metered aerosols delivering more than 80 m.c.g. per metered dose.

ISOSORBIDE DINITRATE.

MEPENZOLATE.

MERCUROUS CHLORIDE (CALOMEL) in substances for internal use, except in teething powders or preparations for infants.

METHAPYRILENE HYDROCHLORIDE in dosage units of 25 mg or less.

METHOXAMINE in substances containing more than 0.5 per cent of methoxamine except preparations for external use containing 1 per cent or less of methoxamine.

METHOXYPHENAMINE.

N-METHYLEPHEDRINE.

NAPHAZOLINE.

NOR-ADRENALINE, in substances containing 1 per cent or less of nor-adrenaline except substances containing 0.01 per cent or less or nor-adrenaline.

NOSCAPINE.

OCTYL NITRITE.

OXETHAZAINE.

OXOLAMINE,

OXYMETAZOLINE.

PAPAVERINE.

PHEDRAZINE.

PHENAMAZOLINE.

PHENAZONE for topical use, and substances containing 150 mg or less of phenazone prepared and labelled for the treatment of migraine and nauseating headaches.

PHENYLEPHRINE in substances containing more than 0.5 per cent of phenylephrine except substances for external use containing 1 per cent or less of phenylephrine.

PHENYLPROPANOLAMINE.

POLYMETHYLENE BISTRIMETHYL AMMONIUM COMPOUNDS.

PROPANTHELINE in substances for topical use.

PROPYLHEXEDRINE in appliances for inhalation in which the substance is absorbed upon an inert solid material.

PROPYLPHENAZONE.

PYRANTEL for human therapeutic use.

RINIDOL.

SANTONIN.

SODIUM NITRITE for therapeutic use.

TETRAHYDROZOLINE.

TRAMAZOLINE,

TRICLOFOS in preparations containing 5 per cent or less of triclofos.

TRIMIZOLINE.

TYMAZOLINE.

XYLOMETAZOLINE.

Excluding, however, the substances hereinbefore mentioned when contained in any of the following:—

Batteries and accumulators.

Ceramics.

Electrical components and electric lamps.

Explosives.

Fireworks other than fireworks containing arsenic.

Glazed pottery.

Inorganic pigments.

Matches.

Motor fuels and lubricants.

Paints other than substances prepared for medicinal or cosmetic purposes.

Paper.

Photographic film.

Photographic paper.

Timber and wallboard.

Vitreous enamels.

FOURTH SCHEDULE.

A substance specified in this Schedule includes any compound, and all preparations and admixtures containing any proportion thereof, and these are therefore subject to all the restrictions of this Schedule unless specifically exempted or specifically included in any other Schedule.

ACEDAPSONE.

ACETANILIDE and alkyl acetanilides, for human therapeutic use.

ACETAZOLAMIDE.

ACETOHEXAMIDE.

ACETYLCHOLINE and other choline esters.

ACETYLCYSTEINE.

ACETYLDIHYDROCODEINE when compounded with one or more other medicaments and containing not more that 100 milligrammes of acetyldihydrocodeine per dosage unit and with a concentration of more than 1 per cent and not more than 2.5 per cent of acetyldihydrocodeine in undivided preparations.

ACETYL METHYL DIMETHYL OXIMIDO PHENYL HYDRAZINE

ADTPHENTNE

ADRENALINE, natural or synthetic, in substances containing more than 1 per cent of adrenaline.

ALCURONIUM.

ALLYLISOPROPYLACETYLUREA.

ALPHA-RECEPTOR BLOCKING AGENTS including phentolamine and phenoxybenzamine.

ALPRENOLOL.

AMANTADINE.

AMBENONIUM.

AMBUTONIUM.

AMIDOPYRINE, its salts, its derivatives and their salts.

AMILORIDE.

AMINOMETRADINE.

AMINOREX.

AMIPHENAZOLE.

AMISOMETRADINE.

AMITRIPTYLINE and other compounds structually derived therefrom by substitution in the side chain.

ANABOLIC steroidal agents.

ANAESTHETICS: the following when specifically prepared and packed as therapeutic agents for the induction of inhalation anaesthesia:

Chloroform.

Cyclopropane Ether

Ethyl Chloride.

Ethylene.

Fluroxone.

Halothane.

Methoxyflurane.

Nitrous Oxide.

Trichloroethylene.

Vinyl ether

ANAESTHETICS LOCAL, being synthetic cocaine substitutes, except when included in the Third Schedule

ANGIOTENSIN AMIDE

ANTAZOLINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

ANTIBIOTICS, penicillin, penicillanic acid, streptomycin, chloramphenicol, tetracycline, and any other antibiotic substances however derived and their chemical derivatives.

ANTIFOLIC ACID SUBSTANCES including aminopterin, teropterin and orthopterin.

ANTIMALARIAL SUBSTANCES including amodiaquine, chloroquine, mepacrine, pamaquine, primaquine, pyrimethamine, proguanil and sontoquine and their salts (except quinine and its salts).

ANTIMONY, organic compounds of, for therapeutic use.

ANTITUBERCULOSIS SUBSTANCES including isoniazid and its derivatives, para-aminosalicylic acid and its salts, and thiacetazone.

APROTININ.

ARECOLINE.

ARSENIC, for human therapeutic use.

ATROPINE METHONITRATE.

AZAPERONE.

AZAPETINE.

AZATADINE.

BACITRACIN.

BAMIPINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

BARBITURIC ACID.

BECLAMIDE.

BEMEGRIDE.

BENACTYZINE and other substances structurally derived from diphenylmethane with ataractic properties when used for therapeutic purposes.

BENZHEXOL.

BENZPHETAMINE and other substances structurally derived from betaaminopropylbenzene or beta-aminoisopropylbenzene by substitution in the side chain or by ring closure therein (or by both such substitution and such closure) except when in the Third Schedule or the Eighth Schedule and except ephedrine, pseudoephedrine and phenylephrine in substances exempted from the Third Schedule.

BENZTROPIN.

BENZYDAMINE.

BENZYL PENICILLIN.

BETAHISTINE.

BETA-RECEPTOR BLOCKING AGENTS not otherwise included in these Schedules.

BETHANIDINE.

BIPERIDEN.

BLEOMYCIN.

BRETYLIUM.

BROMIDES, inorganic, for the rapeutic use, except in extemporaneous preparations.

BROMODIPHENHYDRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

BROMOFORM for therapeutic use.

BROMPHENIRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

BROMVALETONE.

BUCLIZINE except when included in Third Schedule.

BUNAMIDINE.

BUSULFAN.

BUTYL CHLORAL HYDRATE.

CALCIUM CARBIMIDE.

CAMPHETAMIDE.

CANTHARIDES and substances containing more than 0.01 per cent of cantharidin.

CANTRODIFENE.

CAPTODIAME.

CAPURIDE.

CARAMIPHEN.

CARBACHOL.

CARBAMAZEPINE.

CARBAZOCHROME.

CARBIMAZOLE.

CARBINOXAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

CARBOCROMEN.

CARBROMAL.

CARDIAC glycosides not elsewhere specified in these Schedules.

CETOXIME except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

CHINIOFON and other halogenated 8-hydroxyquinoline derivatives for internal human use.

CHLORAL FORMAMIDE.

CHLORAL HYDRATE and substances containing more than 5 per cent of the equivalent of chloral hydrate.

CHLORAMPHENICOL.

CHLORAZANIL.

CHLORBUTOL and substances containing more than 250 mg per adult dosage unit for oral use.

CHLORCYCLIZINE.

CHLORDIAZEPOXIDE and other substances structurally derived from benzodiazepine with ataractic properties when used for therapeutic purposes.

CHLORMERODRIN.

CHLORMETHIAZOLE.

CHLORMEZANONE.

CHLOROBENZYL DISULPHONAMIDE.

CHLOROPYRILENE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

CHLOROTHIAZIDE and other substances structurally derived from benzothiadazine for therapeutic use.

CHLORPHENIRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

CHLORPHENOXAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

CHLORPHENTERMINE.

CHLORPROMAZINE and other substances structurally derived from phenothiazine with ataractic properties when used for therapeutic purposes.

CHLORPROPAMIDE.

CHLORPROTHIXENE

CHLORTETRACYCLINE.

CHLORTHALIDONE.

CHLORZOXAZONE.

CINNARIZINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

CLEMIZOLE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

CLIDINIUM.

CLOFENOXINE.

CLOFIBRATE.

CLONAZEPAM.

CLONIDINE.

CLOPAMIDE.

CLOREXOLONE.

CLOZOPIN.

CODEINE when compounded with one or more other medicaments in preparations containing not more than 100 milligrams of codeine per dosage unit, and with a concentration of more than 1 per cent and not more than 2.5 per cent of codeine in undivided preparations.

COLASPASE.

CORTISONE and steroid suprarenal cortical hormones, either natural or synthetic.

COUMARIN derivatives and phenylindanedione derivatives for therapeutic use.

CURARE, TUBOCURARINE, d-TUBOCURARINE, d-TUBOCURARINE-DIMETHYL-ETHER, and all synthetic quaternary ammonium compounds and other compounds having curarising properties.

CYCLANDELATE.

CYCLIRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

CYCLIZINE.

CYCLOPENTOLATE.

CYCRIMINE.

CYPROHEPTADINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

DAPSONE and all derivatives of 4,4'-diaminodiphenylsulphone.

DEANOL.

DEBRISOQUINE.

DEMECARIUM BROMIDE.

DEPTROPINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

DESIPRAMINE.

DEXBROMPHENIRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

DEXCHLORPHENIRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

DEXTROMETHORPHAN except when included in the Third Schedule.

DEXTROPROPOXYPHENE in substances containing more than 1 per cent of dextropropoxyphene.

DEXTRORPHAN and substances containing more than 1 per cent of dextrorphan.

DIBENZEPIN.

DIBUTAMIDE.

DICHCLORPHENAMIDE.

DICHLORALPHENAZONE.

DICYCLOMINE and substances containing more than 0.1 per cent of dicyclomine.

DIETHAZINE.

DIETHYLCARBAMAZINE for human therapeutic use.

DIETHYLPROPION.

DIFENOXIN in preparations containing 0.5 mg or less of difenoxin per dosage unit and a quantity of atropine sulphate equivalent to at least 5 per cent of the dose of difenoxin.

DIGITALIS and its glycosides.

DIHYDRALLAZINE

DIHYDROCODEINE when compounded with one or more other medicaments in preparations containing not more than 100 milligrammes of dihydrocodeine per dosage unit and with a concentration of more than 1 per cent and not more than 2.5 per cent of dihydrocodeine in undivided preparations.

DIISOPROPYLAMINE DICHLORACETATE for therapeutic use.

DIMENHYDRINATE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

DIMETHINDENE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

DIMETHOTHIAZINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

DIMETHOXANATE.

DIMETHYL SULPHOXIDE for therapeutic use.

DINITROCRESOLS for therapeutic use.

DINITRONAPHTHOLS for therapeutic use.

DINITROPHENOLS for therapeutic use.

DINITROTHYMOLS for therapeutic use.

DIPHEMANIL METHYLSULPHATE except substances for topical use.

DIPHENHYDRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

DIPHENIDOL.

DIPHENOXYLATE in preparations containing 2.5 mg or less of diphenoxylate calculated as base per dosage unit, and a quantity of atropine sulphate equivalent to at least 1 per cent of the dose of diphenoxylate.

DIPHENYLPYRALINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less,

DIPYRIDAMOLE.

DISODIUM CROMOGLYCATE.

DISOPYRAMIDE.

DISULFIRAM except when used for industrial purposes.

DITHIAZANINE except substances containing 2 per cent or less of dithiazanine for veterinary use.

DITOPHAL.

DOXEPIN.

DOXYLAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

DROPERIDOL.

DYFLOS.

EMBRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

EMETINE and substances containing more than 0.2 per cent of emetine.

ENFLURANE

ERGOT its alkaloids, their salts, derivatives of such alkaloids, and their salts. ERYTHROMYCIN.

ETHACRYNIC ACID.

ETHAMIVAN.

ETHOGLUCIDE.

ETHOHEPTAZINE and substances containing more than 1 per cent of ethoheptazine.

ETHOPROPAZINE.

ETHOXZOLAMIDE.

ETHYL CHLORIDE for therapeutic use.

ETHYLMORPHINE when compounded with one or more other medicaments in preparations containing not more than 100 milligrammes of ethylmorphine per dosage unit and with a concentration of more than 1 per cent and not more than 2.5 per cent of ethylmorphine in undivided preparations.

FENCAMFAMIN.

FENFLURAMINE,

FENOTEROL HYDROBROMIDE.

FENPIPRAMIDE.

FENPIPRANE,

FLUFENAMIC ACID.

FLUORIDES including ammonium fluoride and fluorinated stannous compounds for therapeutic use containing more than the equivalent of 3 per cent fluorine.

5-FLUOROCYTOZINE.

FLUOROURACIL and other substances structually derived from uracil with cytotoxic properties, when used for therapeutic purposes.

FLURAZEPAM.

FLUSPIRILENE.

FRUSEMIDE.

GALANTHAMINE,

GALLAMINE.

GLIBORNURIDE.

GLUCAGON.

GLUTETHIMIDE,

GLYCOPYRRONIUM.

GLYMIDINE.

GUANACLINE.

GUANETHIDINE.

HALOPERIDOL and other substances structurally derived from butyrophenone with ataractic properties, when used for therapeutic purposes.

HALOPYRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

HALOTHANE.

HEPARIN.

HEXACHLOROPHENE except where included in or specifically exempted from the Third Schedule, except in pesticides and except concentrations of 0.1 per cent or less of hexachlorophene as an antibacterial preservative in cosmetics and therapeutic goods labelled with the concentration of hexachlorophene and not indicated for use on children.

HEXAMETHONIUM.

HEXOCYCLIUM.

HISTAPYRRODINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

HOMOCHLORCYCLIZINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

HYDRALLAZINE.

HYDROQUINONE for human therapeutic use in substances containing more than 2 per cent of hydroquinone.

1-HYDROXY-PYRIDO (3, 2 a)-5-PHENOXAZONE-3-CARBOXYLIC ACID.

HYDROXYUREA.

HYDROXYZINE.

HYGROMYCIN B except when included in the Sixth Schedule or in preparations containing 5 p.p.m. or less of hygromycin B.

HYOSCINE N-BUTYLBROMIDE.

IBUFENAC.

IBUPROFEN.

IDOXURIDINE.

IMIPRAMINE.

INDOMETHACIN.

ION EXCHANGE RESINS, anionic and cationic, for internal use in human beings, except when used as excipient in tablets and capsules.

ISOAMINILE.

ISOAMYLAMINE-METHYLHEPTAN.

ISOETHARINE.

ISOMETHEPTENE.

ISOPRENALINE except when included in the Third Schedule.

ISOPROPAMIDE.

KHELLIN.

LAUDEXIUM METHYL SULPHATE.

LEPTAZOL.

LEVAMISOLE for human therapeutic use.

LEVODOPA.

LIDOFLAZINE.

LITHIUM salts and substances for therapeutic use containing more than the equivalent of 0.01 per cent of lithium (Li).

MAPHENIDE.

MAZINDOL.

MEBEVERINE.

MEBHYDROLINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

MECAMYLAMINE.

MECLASTINE.

MECLOZINE.

MEDAZEPAM.

MEFENAMIC ACID.

MEFRUSIDE.

MEPENZOLATE.

MEPHENESIN and its derivatives except guaiphenesin when included in the Third Schedule.

MEPHENTERMINE.

MEPROBAMATE.

MEPYRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

MERCAPTOPURINE and other substances structurally derived therefrom with cyctotoxic properties when used for therapeutic purposes.

MERCUROUS CHLORIDE (CALOMEL) in teething powders or substances for infants.

MERCURY, organic compounds of, for therapeutic use, except substances for topical use containing the equivalent of 0.5 per cent or less of mercury (Hg).

MESO-INOSITOL HEXANICOTINATE for internal use.

METARAMINOL.

METFORMIN.

METHANTHELINE.

METHAPHENILENE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

METHAPYRILENE in dosage units of more than 25 mg, except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

METHAQUALONE

METHAZOLAMIDE.

METHDILAZINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

METHIMAZOLE.

METHIXENE.

METHOCARBAMOL.

METHOXSALEN.

METHYLDOPA.

METHYLPENTYNOL and other substituted alkynes for internal use.

METHYLPERIDOL.

METHYPRYLONE.

METOCLOPRAMIDE.

METRONIDAZOLE.

METYRAPONE.

MITABRONITOL

MITHRAMYCIN.

MONENSIN except in animal feeds containing 120 p.p.m. or less of monensin.

MONO-AMINE OXIDASE INHIBITORS, including iproniazid, isocarboxazid, nialamide, phenelzine, pheniprazine and other substances for which mono-amine oxidase inhibition is claimed, except triparanol.

MONOBENZONE and substances containing more than 2 per cent of monobenzone, for human therapeutic use.

MORPHINE ANTAGONISTS including nalorphine, levallorphine and naloxone.

MUSTINE and other substances structurally derived therefrom with cytotoxic properties, when used for therapeutic purposes.

NALIDIXIC ACID.

NEOMYCIN.

NEOSTIGMINE.

NICOCODINE when compounded with one or more other medicaments in substances containing not more than 100 milligrammes of nicocodine per dosage unit and with a concentration of more than 1 per cent and not more than 2.5 per cent of nicocodine in undivided preparations.

NICODICODINE when compounded with one or more other medicaments in preparations containing not more than 100 milligrammes of nicodicodine per dosage unit and with a concentration of more than 1 per cent and not more than 2.5 per cent of nicodicodine in undivided preparations.

NICOTINYL ALCOHOL for internal use.

NIFENAZONE.

NIKETHAMIDE.

NIRIDAZOLE.

NITRAZEPAM.

NITROFURAN for therapeutic use in humans.

NOR-ADRENALINE and substances containing more than 1 per cent of nor-adrenaline.

NORCODEINE when compounded with one or more other medicaments and containing not more than 100 milligrammes of norcodeine per dosage unit and with a concentration of more than 1 per cent and not more than 2.5 per cent of norcodeine in undivided preparations.

NORTRIPTYLINE.

OCTAMYLAMINE.

OCTATROPINE.

OLEANDOMYCIN.

ORCIPRENALINE

ORGANO-PHOSPHORUS COMPOUNDS with anticholinesterase activity for human therapeutic use.

ORNIPRESSIN.

ORPHENADRINE.

OXANDROLONE.

OXAZEPAM.

OXPRENOLOL.

OXYPHENBUTAZONE.

OXYPHENCYCLIMINE.

OXYPHENONIUM.

OXYTETRACYCLINE.

PANCURONIUM.

PARALDEHYDE.

PARAMETHADIONE.

PEMOLINE.

PEMPIDINE.

PENTAMETHONIUM.

PENTAZOCINE.

PENTHIENATE.

PENTOLINIUM.

PHENACEMIDE and other substances structurally derived from acetylurea with anticonvulsant properties, when used for therapeutic purposes.

PHENAZONE except in preparations for topical use.

PHENAZOPYRIDINE.

PHENFORMIN.

PHENGLUTARIMIDE.

PHENINDAMINE.

PHENIRAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

PHENOXYBENZAMINE.

PHENOXYMETHYLPENICILLIN AND PHENOXYETHYLPENICILLIN.

PHENSUXIMIDE and other substances structurally derived from succinamide with anticonvulsant properties when used for therapeutic purposes.

PHENTERMINE.

PHENTHIMENTONIUM.

PHENYAPIN.

PHENYLBUTAZONE.

PHENYLTOLOXAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

PHENYTOIN and other substances structurally derived from hydantoin with anticonvulsant properties, when used for therapeutic purposes.

PHOLCODINE when compounded with one or more other medicaments and containing not more than 100 milligrammes of pholcodine per dosage unit and with a concentration of more than 1 per cent and not more than 2.5 per cent of pholcodine in undivided preparations.

PHYSOSTIGMINE.

PICROTOXIN.

PILOCARPINE and substances containing more than 0.025 per cent of pilocarpine.

PIMOZIDE.

PIPENZOLATE.

PIPERIDOLATE.

PIPOBROMAN.

PIPRADROL.

PITUITARY, its extracts, its active principles and their synthetic substitutes except when included in the Seventh Schedule.

PIZOTIFEN.

POLYMETHYLENE BIS TRIMETHYLAMMONIUM compounds.

POTASSIUM PERCHLORATE for therapeutic use.

PRACTOLOL.

PREGNENOLONE ACETATE except substances for topical use.

PRENYLAMINE.

PRIMIDONE.

PRINDOLOL.

PROBENECID.

PROCAINAMIDE.

PROCARBAZINE.

PROCHLORPERAZINE.

PROCYCLIDINE.

PROLINTANE.

PROMETHAZINE except substances labelled and packed for treatment of motion sickness in packs of 10 doses or less.

PROMIZOLE.

PROPANIDID.

PROPRANOLOL.

PROPANTHELINE except substances for topical use.

PROPYLHEXEDRINE except when included in the Third Schedule.

PROSTAGLANDIN.

PROTHIONAMIDE.

PYRATHIAZINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

PYRIDOSTIGMINE.

PYROXAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

PYRROBUTAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

QUINETHAZONE.

QUINETOLATE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

QUINIDINE.

RAUWOLFIA its alkaloids, their salts, derivatives of such alkaloids, and their salts.

SALBUTAMOL.

SELENIUM except when included in the Fifth or Sixth Schedules.

SEX HORMONES, natural or synthetic and their substitutes, in all substances including cosmetics; except their derivatives and their substitutes without sex hormonal activity.

SPARTEINE.

SPIRONOLACTONE.

STREPTOMYCIN.

STROPHANTHUS and its glycosides and their derivatives.

SULPHANILAMIDE and its derivates except sulphaquinoxaline when incorporated in baits for the destruction of vermin.

SULPHINPYRAZONE.

SULPHONAL and alkyl sulphonals.

SULTHIAME.

SUXAMETHONIUM.

TACRINE.

TERBUTALINE.

TESTOSTERONE PROPIONATE and TESTOSTERONE DIPROPIONATE, TETRACYCLINE.

THENALDINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

THENYLDIAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

THIAMBUTOSINE.

THIOTEPA and other substances structurally derived therefrom with cytotoxic properties, when used for therapeutic purposes.

THIOTHIXENE.

THIOURACIL and substances structurally derived therefrom with antithyroid properties, when used for therapeutic purposes.

THIOUREA for therapeutic use.

THONZYLAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

THYROID and its extract, and its active principles.

TIEMONIUM.

TIGLOIDINE.

TINIDAZOLE.

TIPEPIDINE.

TOLAZAMIDE.

TOLAZOLINE for internal use.

TOLBUTAMIDE.

TOLPROPAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

TRETAMINE.

TRIAMTERENE,

TRIAZIQUONE.

TRICLOFOS except when included in the Third Schedule.

TRICYCLAMOL,

TRIDIHEXETHYL,

TRIMEPRAZINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

TRIMETAPHAN

TRIMETHOBENZAMIDE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

TRIMETHOPRIM.

TRIMIPRAMINE and other compounds structurally derived therefrom by substitution in the side chain.

TRIMUSTINE.

TRIOXSALEN.

TRIPELENNAMINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

TRIPERIDOL.

TRIPROLIDINE except substances labelled and packed for the treatment of motion sickness in packs of 10 doses or less.

TROXIDONE and other substances structurally derived from oxazolidone with anticonvulsant properties, when used for therapeutic purposes.

TYLOSIN.

URETHANE for therapeutic use.

URETHANES AND UREIDES having or purporting to have soporific, hypnotic or narcotic properties not specifically included in this or any other Schedule.

VACCINES, SERA, TOXOIDS, antitoxins and antigens for human parenteral use except when specified in the Seventh Schedule.

VACCINES, live virus for veterinary use.

VALNOCTAMIDE.

VERATRUM for therapeutic use.

VINCA ALKALOIDS.

VIRGINIAMYCIN.

VISNADINE.

VITAMIN A in preparations containing more than 10000 international units per recommended daily dosage.

VITAMIN D in preparations containing more than 25 m.c.g. per recommended daily dosage.

XANTHINE OXIDASE INHIBITORS including allopurinol.

XANTHINOL NICOTINATE.

XYLAZINE,

YOHIMBA, its alkaloids and their salts.

Excluding, however, the substances hereinbefore mentioned when contained in any of the following:-

Batteries and accumulators.

Ceramics. Electrical components and electric lamps.

Explosives.

Fireworks other than fireworks containing arsenic.

Glazed pottery.

Inorganic pigments.

Matches.

Motor fuels and lubricants.

Paints other than substances prepared for medicinal or cosmetic purposes.

Paper.

Photographic film. Photographic paper. Timber and wallboard.

Vitreous enamels.

FIFTH SCHEDULE.

Hazardous substances.

ACETIC ACID in substances containing 80 per cent or less and more than 30 per cent of acetic acid, except for therapeutic use.

ACETIC ANHYDRIDE in substances containing 80 per cent or less and more than 30 per cent of acetic anhydride.

ACETONE and substances containing more than 25 per cent of acetone when packed in containers of more than 60 ml, but not more than 20 litres, AKLOMIDE and substances containing aklomide.

ALACHLOR and substances containing alachlor.

AMITROLE and substances containing amitrole.

AMMONIA in substances containing more than 0.5 per cent but not more than 5 per cent by weight of free ammonia (NH3) except in medicinal substances for internal use, or when used in appliances for inhalation in which the substance is absorbed upon an inert solid material.

AMMONIUM THIOCYANATE and substances containing ammonium thiocyanate.

ARSENIC, organic compounds of, in substances containing 3 per cent or less of arsenic (As) when prepared for use as herbicides or defoliants.

BARIUM SILICOFLUORIDE when coated on paper in an amount not exceeding 10 mg per sq cm.

BENZENE HEXACHLORIDE in substances containing 10 per cent or less of benzene hexachloride.

BLEACHES and CHLORINATING COMPOUNDS containing more than 4 per cent of available chlorine.

CADMIUM SULPHIDE in substances containing 2.5 per cent or less of cadmium sulphide, for human therapeutic use.

CARBARYL in substances containing 10 per cent or less of carbaryl.

CHLORDECONE in substances containing 2.5 per cent or less of chlordecone.

CHLORFENAC and substances containing chlorfenac.

CHLORFENSON and substances containing chlorfenson.

CHLORNIDINE and substances containing chlornidine.

(2-CHLOROETHYL) PHOSPHONIC ACID and substances containing (2-chloroethyl) phosphonic acid.

CHLOROPROPYLATE.

CHLORTHALONIL and substances containing chlorthalonil.

COPPER SULPHATE.

CYANOACRYLATE ACID ESTERS and substances containing cyanoacrylate acid esters.

4-CPA and substances containing 4-CPA.

2,4-D and substances containing 2,4-D.

2,4-DB and substances containing 2,4-DB.

2,4-DES and substances containing 2,4-DES.

DICAMBA and substances containing dicamba.

DICHLONE and substances containing dichlone.

DICHLORAN and substances containing dichloran.

DICHLORVOS when impregnated in plastic resin strip material containing 20 per cent or less of dichlorvos and when in aerosol substances containing 1 per cent or less of dichlorvos.

DICOFOL and substances containing dicofol.

DICOPHANE in substances containing 10 per cent or less of dicophane, except for human therapeutic use.

DIMETHIRIMOL and substances containing dimethirimol.

DINITRAMINE and substances containing dinitramine.

DIPHENAMID and substances containing diphenamid.

DODINE and substances containing dodine.

EPTC and substances containing EPTC.

ETHER PREPARATIONS for use in internal combustion engines.

ETHOXYQUIN and substances containing more than 10 per cent of ethoxyquin.

N-(1-ETHYLPROPYL)-3,4-DIMETHYL-2,6-DINITROANILINE and substances containing N-(1-ethylpropyl)-3,4-dimethyl-2,6-dinitroaniline.

EUCALYPTUS OIL.

FENBUTATIN-OXIDE and substances containing fenbutatin-oxide.

FENSON and substances containing fenson.

FENOPROP and substances containing fenoprop.

GLYPHOSPHATE and substances containing glyphosphate.

HYDROCARBONS, liquid, distilling under 300°C when tested according to method D86-67 of the American Society for Testing Materials except—

- (a) when included in the Sixth or Seventh Schedules;
- (b) in containers having a capacity of more than 20 litres;
- (c) in substances containing 25 per cent or less of such liquid hydrocarbons;
- (d) in solid or semi solid cleaning and polishing preparations;
- (e) in preparations packed in pressurised aerosol containers;
- (f) in adhesives packed in containers each containing 50 grams or less of adhesive.

HYDROCHLORIC ACID in substances containing 10 per cent or less weight in weight of hydrochloric acid, except preparations containing 0.5 per cent or less of hydrochloric acid.

HYDROGEN PEROXIDE and substances containing more than 6 per cent weight-in-volume (20 vol) of hydrogen peroxide.

IODOFENPHOS and substances containing iodofenphos.

KEROSINE and substances containing more than 25 per cent of kerosine when packed in containers of 20 litres or less.

LEVAMISOLE in substances containing 10 per cent or less of levamisole for veterinary use.

LINDANE in substances containing 10 per cent or less of lindane.

LIQUID EPOXY RESINS and all amines and organic anhydrides used as curing agents for epoxy resins.

MALDISON in substances containing 10 per cent or less of maldison, except for human therapeutic use.

MANCOZEB and substances containing mancozeb.

MANEB and substances containing maneb.

MCPA and substances containing MCPA.

MCPB and substances containing MCPB.

MECOPROP and substances containing mecoprop.

METALDEHYDE in substances containing 5 per cent or less of metaldehyde.

METHABENZTHIAZURON and substances containing methabenzthiazuron.

METHIOCARB in pelleted preparations containing 2 per cent or less of methiocarb when labelled and packed for the control of snails and slugs.

METHOXYCHLOR and substances containing methoxychlor

METHYLATED SPIRIT and substances containing more than 25 per cent of methylated spirit when packed in containers of 20 litres or less.

METHYLENE CHLORIDE and substances containing methylene chloride except in aerosols.

METHYLETHYL KETONE and substances containing more than 25 per cent of methylethyl ketone when packed in containers of 20 litres or less.

METHYL ISO-AMYL KETONE and substances containing more than 25 per cent of methyl iso-amyl ketone when packed in containers of 20 litres or less.

METHYL ISO-BUTYL KETONE and substances containing more than 25 per cent of methyl iso-butyl ketone when packed in containers of 20 litres

METIRAM and substances containing metiram.

METRIBUZIN and substances containing metribuzin.

MEZINEB and substances containing mezineb

MINERAL TURPENTINE and substances containing more than 25 per cent of mineral turpentine when packed in containers of 20 litres or less.

NAA (1-NAPHTHALENEACETIC ACID) and substances containing NAA (1-naphthaleneacetic acid).

NAPHTHALENE N-3-PYRIDYLMETHYL-N¹-PARA-NITROPHENYLUREA in substances containing 10 per cent or less of Naphthalene N-3-pyridylmethyl-N¹-para-nitrophenylurea.

NITRIC ACID in substances containing 10 per cent or less weight-in-weight of nitric acid, except preparations containing 0.5 per cent or less of nitric acid.

NORBORMIDE and substances containing norbormide.

OIL OF TURPENTINE and substances containing more than 25 per cent of oil of turpentine when packed in containers of 20 litres or less.

ORGANO TIN COMPOUNDS in substances containing 1 per cent or less of such compounds.

ORTHOPHENYLPHENOL and substances containing orthophenylphenol.

PARACHLOROMETACRESOL and substances containing parachlorometacresol.

PARADICHLOROBENZENE and substances containing paradichlorobenzene. PEBULATE and substances containing pebulate.

PETROL and substances containing more than 25 per cent of petrol when packed in containers of 20 litres or less.

POTASSIUM HYDROXIDE in substances containing more than 0.5 per cent and not more than 5 per cent of potassium hydroxide.

PROMETRYNE and substances containing prometryne.

PROPANIL and substances containing propanil.

PROPIONIC ACID (excluding its salts and derivatives) in preparations containing 80 per cent or less and more than 30 per cent of propionic acid, except for therapeutic use.

PRYNACHLOR and substances containing prynachlor.

PYRETHRINS and related compounds, and substances containing more than 10 per cent of pyrethrins and related compounds.

QUINOMETHIONATE and substances containing quinomethionate.

QUINTOZENE and substances containing quintozene.

SALICYLANILIDE and substances containing salicylanilide.

2-SEC BUTYLAMINO-4-ETHYLAMINO-6-METHOXY-1,3,5-TRIAZINE and substances containing 2-sec butylamino-4-ethylamino-6-methoxy-1,3,5-triazine.

SELENIUM SULPHIDE in substances for therapeutic use containing 2.5 per cent or less of selenium sulphide.

SODIUM ACID SULPHATE.

SODIUM CHLORATE in substances containing 10 per cent or less of sodium chlorate.

SODIUM HYDROXIDE in substances containing more than 0.5 per cent and not more than 5 per cent of sodium hydroxide.

SODIUM NITRITE and substances containing more than 1 per cent of sodium nitrite, except for therapeutic use.

2,3,6-TBA and substances containing 2,3,6-TBA.

TDE in substances containing 10 per cent or less of TDE.

TERBUTHYLAZINE and substances containing terbuthylazine.

TERBUTRYNE and substances containing terbutryne.

2-TERT BUTYLAMINO-4-ETHYLAMINO-6-METHOXY-1,3,5-TRIAZINE and substances containing 2-tert butylamino-4-ethylamino-6-methoxy-1,3,5-triazine.

TETRACHLORVINPHOS and substances containing tetrachlorvinphos.

TRIALLATE and substances containing triallate.

1,1,1-TRICHLOROETHANE when packed in containers of 20 litres or less except when in substances containing 25 per cent or less of 1,1,1-trichloroethane or except when used in aerosols other than for therapeutic use.

TRIETAZINE and substances containing trietazine.

VERNOLATE and substances containing vernolate.

WHITE SPIRIT and substances containing more than 25 per cent of white spirit when packed in containers of 20 litres or less.

ZINC PYRIDINETHIONE in substances containing 2 per cent or less of zinc pyridinethione.

ZINEB and substances containing zineb.

ZIRAM and substances containing ziram.

Excluding, however, the substances hereinbefore mentioned when contained in any of the following:—

Batteries and accumulators.

Ceramics.

Electrical components and electric lamps.

Explosives.

Fireworks other than fireworks containing arsenic.

Glazed pottery.

Inorganic pigments.

Matches.

Paints other than substances prepared for medicinal or cosmetic purposes.

Paper.

Photographic film.

Photographic paper.

Timber and wallboard.

Vitreous enamels.

SIXTH SCHEDULE.

ACEPHATE and substances containing acephate.

ACETIC ACID and substances containing more than 80 per cent of acetic acid, except for therapeutic use.

ACETIC ANHYDRIDE and substances containing more than 80 per cent of acetic anhydride.

ACROLEIN in substances containing 50 per cent or less of acrolein.

ALLIDOCHLOR and substances containing allidochlor.

ALLYL ALCOHOL in substances containing 50 per cent or less of allyl alcohol.

ALPHA-CHLORALOSE in substances containing 5 per cent or less of alphachloralose when prepared for use as rodenticide.

AMETRYNE and substances containing ametryne.

AMIDITHION and substances containing amidithion.

AMINES, AROMATIC, including phenylene diamine, toluene diamine and all other aromatic amines, when used in hair dyes.

2-AMINOBUTANE and substances containing 2-aminobutane.

AMINOCARB in substances containing 50 per cent or less of aminocarb.

AMITON in substances containing 25 per cent or less of amiton.

AMMONIA and substances containing more than 5 per cent of free ammonia (NH_3) except in substances for internal use or when used in appliances for inhalation in which the substance is absorbed upon an inert solid material.

ANILINE and substances containing more than 1 per cent of aniline.

ARECOLINE-ACETARSOL in substances for the treatment of hydatid infestation in animals.

ARSENIC and substances containing arsenic when used for agricultural, pastoral or horticultural purposes or for the control of termites.

ARSENIC, ORGANIC COMPOUNDS OF, when prepared for use as herbicides or defoliants except when included in the Fifth Schedule.

ATROPINE SULPHATE, 0.5 mg tablets in packs of six, when labelled for the treatment or organophosphorus poisoning.

AZOBENZENE and substances containing azobenzene.

BARBAN and substances containing barban.

BARIUM salts (except barium sulphate) and substances containing barium salts (except barium sulphate) and except barium silicofluoride when included in the Fifth Schedule.

BENDIOCARB in wettable powders containing 80 per cent or less of bendiocarb packed in primary containers of not less than 100 grams.

BENDOXIOCARB in substances containing 50 per cent or less of bendoxiocarb.

BENSULIDE and substances containing bensulide.

BENZENE HEXACHLORIDE and substances containing more than 10 per cent of benzene hexachloride.

BERYLLIUM and its salts except as ores.

BINAPACRYL and substances containing binapacryl.

BROMOFORM except for therapeutic use.

BROMOPHOS-ETHYL and substances containing bromophos-ethyl.

BROMOXYNIL and substances containing bromoxynil.

BROTIANIDE and substances containing brotianide.

BUTACARB and substances containing butacarb.

 $2\text{-BUTOXY-}2^1\text{-THIOCYANO-DIETHYL}$ ETHER and substances containing 2-butoxy- $2^1\text{-thiocyano-diethyl}$ ether.

BUTYNORATE and substances containing butynorate.

CADMIUM, compounds of, except when included in the Fifth Schedule.

CAMPHECHLOR and substances containing camphechlor.

CARBARYL and substances containing carbaryl except when included in the Fifth Schedule.

CARBON BISULPHIDE and substances containing carbon bisulphide.

CHLORDANE and substances containing chlordane.

CHLORDECONE and substances containing more than 5 per cent of chlor-decone.

CHLORFENETHOL and substances containing chlorfenethol.

CHLORMEQUAT and substances containing chlormequat.

CHLOROALLYLDIETHYL THIOCARBAMATE (CDEC) and substances containing chloroallyldiethyl thiocarbamate (CDEC).

CHLOROMETHIURON and substances containing chloromethiuron.

CHLOROPHACINONE and substances containing chlorophacinone.

CHLOROPICRIN in preparations containing 5 per cent or less of chloropicrin.

CHLORPYRIFOS and substances containing chlorpyrifos.

CHLORTHIAMID and substances containing chlorthiamid.

CHORDIMEFORM and substances containing chordimeform.

CHROMATES and DICHROMATES and substances containing any of these.

CHROMIC ACID

COUMARIN DERIVATIVES and phenylindanedione derivatives not specifically included in these schedules except for therapeutic use.

COUMATETRALYL and substances containing coumatetralyl.

CROTOXYPHOS and substances containing crotoxyphos.

CRUFOMATE and substances containing crufomate.

CYANAZINE and substances containing cyanazine.

CYCLOSULFYNE.

CYHEXATIN and substances containing cyhexatin.

DAZOMET and substances containing dazomet.

DEMETON-O-METHYL and DEMETON-S-METHYL in substances containing 50 per cent or less of one of or both demeton-o-methyl and demeton-s-methyl.

DI-ALLATE and substances containing di-allate.

DIAZINON and substances containing diazinon.

DIBROMOCHLOROPROPANE and substances containing dibromochloropropane.

DICHLOFENTHION and substances containing dichlofenthion.

DICHLOFLUANID and substances containing dichlofluanid.

DICHLOROETHYLENE and substances containing dichloroethylene.

DICHLOROETHYL ETHER and substances containing dichloroethyl ether.

DICHLORONITROANILINE and substances containing dichloronitroanline.

DICHLOROPROPANE and substances containing dichloropropane.

DICHLOROPROPENE and substaces cotaining dichloropropene.

DICHLORVOS and substances containing dichlorvos except when included in the Fifth Schedule.

DICOPHANE and substances containing more than 10 per cent of dicophane, except for human therapeutic use.

DIETHYLENE DIOXIDE and substances containing diethylene dioxide.

DIFENZOQUAT and substances containing difenzoquat.

DIMETHANONAPHTHALENE and all substitution and/or addition products of dimethanonaphthalene including aldrin and dieldrin and substances containing any of these.

DIMETHIRIMOL.

DIMETHOATE and substances containing dimethoate.

1,3-DI(METHOXYCARBONYL)-1-PROPEN-2-YL DIMETHYL PHOSPHATE in substances containing 50 per cent or less of 1,3-Di(methoxycarbonyl) 1-propen-2-yl dimethyl phosphate.

DIMETHYL FORMAMIDE and substances containing dimethyl formamide.

DIMETHYL SULPHOXIDE and substances containing dimethyl sulphoxide, except for therapeutic use.

DIMETILAN in substances containing 50 per cent or less of dimetilan.

DIMETRIDAZOLE and substances containing dimetridazole.

DINITROCRESOLS, DINITROPHENOLS and their homologues in substances containing 5 per cent or less of such compounds, except for therapeutic use.

DINOCAP and substances containing dinocap.

DIOXACARB and substances containing dioxacarb.

DIPHACINONE and substances containing diphacinone.

DIQUAT and substances containing diquat.

DISODIUM METHYL ARSONATE in substances prepared for use as a herbicide.

DISULFIRAM and substances containing disulfiram except for therapeutic use.

DISULFOTON in substances containing 25 per cent or less disulfoton.

DITHIANON and substances containing dithianon.

DITHIAZANINE in substances containing 2 per cent or less of dithiazanine for veterinary use.

DITHIOCARBAMATES and derivates of dithiocarbamates and substances containing these when prepared for use for agricultural, pastoral or horticultural purposes except when included in the Fifth Schedule.

ENDOSULFAN in substances containing 50 per cent or less endosulfan.

ENDOTHAL in substances containing 50 per cent or less of endothal.

EPICHLOROHYDRIN and substances containing more than 1 per cent of epichlorohydrin.

ETHER SOLVENT and substances containing ether solvent except substances included in the Fifth Schedule.

ETHOATE-METHYL and substances containing ethoate-methyl.

ETHOPROPHOS in substances containing 50 per cent or less of ethoprophos.

5-ETHOXY-3-TRICHLOROMETHYL-1,2,4-THIADAZOLE.

ETHYL BROMIDE and substances containing ethyl bromide.

ETHYLENE CHLOROHYDRIN and substances containing ethylene chlorohydrin.

ETHYLENE DIBROMIDE and substances containing ethylene dibromide.

ETHYLENE DICHLORIDE and substances containing ethylene dichloride.

ETHYLENE OXIDE and substances containing ethylene oxide.

FAMPHUR in substances containing 50 per cent or less of famphur.

FENAMINOSULF in substances containing 50 per cent or less of fenaminosulf.

FENAZAFLOR and substances containing fenazaflor.

FENCHLORPHOS and substances containing fenchlorphos.

FENITROTHION and substances containing fenitrothion.

FENTHION and substances containing fenthion.

FENTHION-ETHYL in substances containing 50 per cent or less of fenthion-ethyl.

FERBAM and substances containing ferbam.

FERROCYANIDES and FERRICYANIDES and substances containing more than 1 per cent of ferrocyanides and/or ferricyanides.

FORMALDEHYDE and substances containing more than 5 per cent of formal-dehyde.

FORMETANATE and substances containing 50 per cent or less of formetanate.

FORMOTHION and substances containing formothion.

HEPTACHLOR and substances containing heptachlor.

HEXACHLOROBENZENE and substances containing hexachlorobenzene.

HYDROCHLORIC ACID and substances containing more than 10 per cent by weight of hydrochloric acid (HCl).

HYDROFLUORIC ACID AND HYDROSILICOFLUORIC ACID, their salts and other fluorine compounds and all substances containing these except—

- (a) when used for therapeutic purposes;
- (b) dentrifrices containing less than 0.5 per cent of fluoride ion;
- (c) preparations containing 3 per cent or less of sodium fluoride or sodium silicofluoride when used as preservatives;
- (d) when included in the Seventh Schedule;
- (e) substances containing less than 15 ppm of fluoride ion.

8-HYDROXYQUINOLINE and its derivatives in substances for topical use on animals.

HYGROMYCIN B in animal feedstuffs premixes for use as an anthelmintic containing concentrations greater than 50 p.p.m. but not more than 20 000 p.p.m. of Hygromycin B.

IODINE in liquid substances containing 2.5 per cent or less of iodine.

IODOPHORS containing 2.5 per cent or less of free iodine.

ISOCARBOPHOS in substances containing 50 per cent or less of isocarbophos.

ISOCYANATES, free organic, except in paints containing 0.1 per cent or less of free organic isocyanates.

IOXYNIL and substances containing loxynil.

LEPTOPHOS in substances containing 50 per cent or less of leptophos.

LINDANE and substances containing lindane except when included in the Fifth Schedule.

MALDISON and substances containing maldison except in substances prepared for human therapeutic use or when included in the Fifth Schedule.

MEBENDAZOLE and substances containing mebendazole for veterinary use.

MECARBAM in substances containing 50 per cent or less of mecarbam.

MECLOFENAMIC ACID in substances for veterinary use.

MENAZON and substances containing menazon.

MERCURIC CHLORIDE and substances containing mercuric chloride when labelled and packed for photographic use only.

MERCURIC IODIDE and substances containing mercuric iodide, for agricultural, industrial, pastoral or horticultural use.

MERCURIC THIOCYANATE and substances containing mercuric thiocyanate for photographic purposes.

MERCUROUS CHLORIDE and substances containing mercurous chloride, except when included in the Third or Fourth Schedules.

MERCURY, ORGANIC compounds of, and substances containing these, for use in agricultural, industrial, pastoral or horticultural use: except when included in the Seventh Schedule.

METALDEHYDE and substances containing more than 5 per cent of metaldehyde.

METHAM-SODIUM and substances containing metham-sodium.

METHIOCARB and substances containing methiocarb except when included in the Fifth Schedule.

METHOMYL in substances containing 50 per cent or less of methomyl.

METHYL ALCOHOL and substances containing methyl alcohol excluding its derivatives, except methylated spirits.

METHYL CHLORIDE and substances containing methyl chloride.

METHYL ISOTHIOCYANATE and substances containing methyl isothiocyanate.

MOLINATE and substances containing molinate.

MONOCROTOPHOS in substances containing 50 per cent or less of monocrotophos.

NALED and substances containing naled.

NAPHTHALOPHOS in substances containing naphthalophos except when included in the Seventh Schedule.

N-METHYL CARBAMATES and derivatives thereof and substances containing these for use as pesticides, except when specifically included in any other schedule.

N-3-PYRIDYLMETHYL N¹-PARA-NITROPHENYLUREA and substances containing N-3-pyridylmethyl-N¹-para-nitrophenylurea except when included in the Fifth Schedule.

NICOTINE in preparations containing 3 per cent or less of nicotine when labelled and packed for animal use, except tobacco in any form.

NITRIC ACID and substances containing more than 10 per cent by weight of nitric acid.

NITROBENZENE and substances containing more than 0.1 per cent of nitrobenzene except in soaps containing 1 per cent or less of nitrobenzene or in solid or semi-solid polishes.

NITROPHENOLS, ORTHO, META and PARA and substances containing these. NITROXYNIL and substances containing nitroxynil.

OMETHOATE in substances containing 50 per cent or less omethoate.

ORGANO-TIN COMPOUNDS not specifically included in the schedules and substances containing these.

ORTHO-DICHLOROBENZENE and substances containing ortho-dichlorobenzene.

OXALIC ACID, water soluble oxalates and substances containing these except laundry blue.

OXYTHIOQUINOX and substances containing oxythioquinox.

PARAQUAT and substances containing paraquat.

PARBENDAZOLE and substances containing parbendazole.

PENTACHLOROPHENOL and substances containing pentachlorophenol except in substances containing 0.5 per cent or less of pentachlorophenol.

PERMANGANATES and substances containing permanganates.

PHENKAPTON and substances containing phenkapton.

PHENOL and any homologue of phenol boiling below 220°C, creosote, and substances containing more than 3 per cent by weight of such substances or homologues except for therapeutic use.

PHOSALONE and substances containing phosalone.

PHOSMET and substances containing phosmet.

PHOSPHIDES METALLIC and substances containing metallic phosphides.

PHOSPHORIC ACID and substances containing more than 0.5 per cent weightin-weight of phosphoric acid (H_3PO_4) .

PHOSPHORUS YELLOW in substances containing 0.5 per cent or less of free phosphorus.

PHOXIM and substances containing phoxim.

PICRIC ACID and substances containing more than 5 per cent of picric acid.

PINDONE and substances containing pindone.

PIPEROPHOS and substances containing piperophos.

PIRIMICARB and substances containing pirimicarb.

PIRIMIPHOS-ETHYL and substances containing pirimiphos-ethyl.

POTASSIUM BROMATE and substances containing more than 0.5 per cent of potassium bromate.

POTASSIUM CYANATE and substances containing potassium cyanate.

POTASSIUM HYDROXIDE and substances containing more than 5 per cent of potassium hydroxide.

PROMACYL and substances containing promacyl.

PROMECARB in substances containing 50 per cent or less of promecarb. PROPACHLOR.

PROPIONIC ACID (excluding its salts and derivatives) except:

(a) in preparations containing 80 per cent or less of propionic acid; and

(b) for therapeutic use.

PROPOXUR and substances containing propoxur.

PYRAZOPHOS and substances containing pyrazophos.

QUINIDOXIN and substances containing quindoxin except when in animal feed stuffs containing 100 p.p.m. or less of quinidoxin.

RAFOXANIDE and substances containing rafoxanide.

SELENIUM in preparations containing 2.5 per cent or less of selenium when packed and labelled for blueing of gun barrels.

SODIUM BROMATE and substances containing more than 0.5 per cent of sodium bromate.

SODIUM CHLORATE and substances containing more than 10 per cent of sodium chlorate.

SODIUM HYDROXIDE and substances containing more than 5 per cent of sodium hydroxide.

STRYCHNINE in substances containing 1 per cent or less of strychnine when prepared for the destruction of vermin.

SULPHURIC ACID and substances containing sulphuric acid except:

- (a) in fire extinguishers; and
- (b) substances containing 0.5 per cent or less by weight of sulphuric acid $(H_2\mathrm{SO_4}).$

2,4,5-T and substances containing 2,4,5-T.

TCA and substances containing TCA.

TCMTB (2-(THIOCYANOMETHYL THIO) BENZOTHIAZOLE).

TDE and substances containing TDE except when included in the Fifth Schedule.

TEMEPHOS and substances containing temephos.

TERPENES, CHLORINATED, and substances containing chlorinated terpenes. TETRACHLOROETHYLENE except when prepared for the treatment of humans and for veterinary purposes.

TETRADIFON and substances containing tetradifon.

TETRAMISOLE and substances containing tetramisole, including levamisole, for veterinary use except when included in the Fifth Schedule.

THALLIUM and its salts in substances containing the equivalent of 0.5 per cent or less of Thallium when packed in containers of not more than 100 grams. THIOMETON and substances containing thiometon.

THIOUREA and substances containing thiourea, except for therapeutic use.

THIRAM and substances containing thiram.

TOLUENE when packed in containers of 20 litres or less except in preparations containing 50 per cent or less of one or both tolune or xylene, when tested according to method 619-67 of the American Society for Testing and Materials.

S,S,S-TRIBUTYLPHOSPHOROTHIOLATE and substances containing S,S,S-tributylphosphorothiolate.

TRICHLORFON and substances containing trichlorfon.

TRICHLOROETHYLENE and substances containing trichloroethylene except for therapeutic use.

TRICHLOROPHENOL and substances containing trichlorophenol.

TRIETHYL PHOSPHATE and substances containing triethyl phosphate.

VAMIDOTHION and substances containing vamidothion.

WARFARIN and substances containing warfarin except for therapeutic use.

XYLENE when packed in containers of 20 litres or less except in preparations containing 50 per cent or less of one or both Xylene or Toluene when tested according to method 1019-67 of the American Society for Testing and Materials.

ZINC CHLORIDE and substances containing more than 5 per cent of zinc chloride.

ZINC PHENOLSULPHONATE and substances containing more than 5 per cent of zinc phenolsulphonate.

ZINC SULPHATE and substances containing more than 5 per cent of zinc sulphate.

Excluding, however, the substances hereinbefore mentioned when contained in any of the following:—

Batteries and accumulators.

Blankets mothproofed with dieldrin in the mill during finishing, as directed by C.S.I.R.O.

Ceramics

Electrical components and electric lamps.

Explosives.

Fireworks other than fireworks containing arsenic.

Glazed pottery.

Matches.

Motor fuels and lubricants.

Paints other than substances prepared for medicinal or cosmetic purposes.

Paper.

Photographic film.

Photographic paper.

Timber and wallboard.

Vitreous enamels.

SEVENTH SCHEDULE. SPECIAL POISONS.

Substances or preparations of exceptional danger which require special precautions and restrictions in manufacture, use and sale.

ACROLEIN and substances containing more than 50 per cent of acrolein.

ALDICARB and substances containing aldicarb.

ALLYL ALCOHOL and substances containing more than 50 per cent allyl alcohol.

AMINOCARB and substances containing more than 50 per cent of aminocarb.

4-AMINO-PYRIDINE and substances containing 4-amino-pyridine.

BENDIOCARB and substances containing bendiocarb except when included in the Sixth Schedule.

BENDOXIOCARB and substances containing more than 50 per cent of bendoxiocarb.

BENZENE and substances containing benzene except:—

- (a) preparations containing 1 per cent or less of benzene;
- (b) petrol and fuels for internal combustion engines containing 5 per cent or less of benzene;
- (c) motor fuels containing more than 5 per cent but not more than 20 per cent of benzene when packed in containers of 20 litres or less.

BETA HYDROXYETHYL HYDRAZINE and substances containing beta hydroxyethyl hydrazine.

CARBON TETRACHLORIDE.

CHLORINE as such.

CHLOROPICRIN and substances containing more than 5 per cent of chloropicrin.

CLOMIPHENE and other products specifically prepared to stimulate ovulation.

CYCLOFENIL

DIMETILAN and substances containing more than 50 per cent of dimetilan.

DINITROCRESOLS, DINITROPHENOLS and their homologues and substances containing more than 5 per cent of such compounds either separately or together, except for therapeutic use.

DULCIN.

ENDOTHAL and substances containing more than 50 per cent of endothal.

ENDOSULFAN and substances containing more than 50 per cent of endosulfan.

ETHOXYETHYL MERCURY CHLORIDE and substances containing ethoxyethyl mercury chloride.

ETHYL MERCURY CHLORIDE and substances containing ethyl mercury chloride.

FENAMINOSULF and substances containing more than 50 per cent of fenaminosulf.

FENSULFOTHION and substances containing fensulfothion.

FLUOROACETIC ACID, its derivates and substances containing fluoroacetic acids or its derivates.

FORMETANATE and substances containing more than 50 per cent of formetanate.

HYDROCYANIC ACID AND CYANIDES, and substances containing more than the equivalent of 0.15 per cent of hydrocyanic acid, except for therapeutic

ISOCARBOPHOS and substances containing more than 50 per cent of iso-carbophos.

LEPTOPHOS and substances containing more than 50 per cent of leptophos. LIVE VIRUS VACCINE of the strain known as A2/ENGLAND 42/72.

MERCURIC CHLORIDE when prepared for use for agricultural, industrial, pastoral or horticultural purposes.

METHOMYL and substances containing more than 50 per cent methomyl, METHYL BROMIDE.

NAPHTHALOPHOS and substances containing more than 50 per cent naphthalophos except when specifically prepared and packed as a sheep drench.

NICOTINE and its salts and substances containing nicotine or its salts except when included in the Sixth Schedule or tobacco in any form.

NITRILOTRIACETIC ACID and substances containing nitrilotriacetic acid when labelled and packed for use as detergents or washing preparations.

```
ORGANO-PHOSPHORUS COMPOUNDS.
 Substances containing more than 25 per cent of-
 Amiton oxalate.
 Azinphos-methyl.
 Carbophenothion.
 Demeton.
 Dimefox.
 Disulfoton.
 Mazidox.
 Mevinphos.
 Parathion.
 Phorate.
 Phosfolan.
 Schradan.
 Sulfotep. TEPP.
 Substances containing more than 50 per cent of-
 Azinphos-ethyl.
 Chlorfenvinphos.
 Coumithioate.
 Coumaphos.
 Demeton-methyl.
Demeton-S-methyl.
 Dichlorvos.
 Dicrotophos.
 Diethyl methylcoumarinyl phosphorothionte.
 1, 3-Di (Methoxycarbonyl)-1-propen-2-yl-dimethyl phosphate.
 Dioxathion.
 Endothion.
 EPN.
 Ethion.
 Ethoprophos.
 Famphur.
 Fenamiphos.
 Fenthion-ethyl.
 Mecarbam.
 Methamidophos.
 Methidathion.
 Methyl-carbophenothion.
 Mipafox.
 Monocrotophos.
 Omethoate.
 Oxydemeton-methyl.
 Parathion-methyl.
 Phosphamidon.
 Prothoate.
 Thionazin.
 Triamiphos.
```

Vamidothion. ORTHO-TOLIDINE.

POLYCHLORINATED BIPHENYLS and substances containing polychlorinated biphenyls.

PROMECARB and substances containing more than 50 per cent promecarb.

TETRACHLOROETHANE.

THALLIUM and its salts and substances and admixtures thereof, except when included in the Sixth Schedule.

TRICHLOROISOCYANURIC ACID and its salts.

VINYL CHLORIDE.

EIGHTH SCHEDULE.

Includes any active principle, alkaloid, derivative, natural or synthetic, salt, compound and all preparations and admixtures containing any proportion thereof and these are therefore subject to all the restrictions of this schedule unless specifically exempted.

ACETORPHINE (0³-acetyl-7, 8 dihydro-7a (1 (R)-hydroxy-1-methylbutyl)-0⁶-methyl-6, 14-endoetheno-morphine).

ACETYLDIHYDROCODEINE and substances containing more than 2.5 per cent of acetyldihydrocodeine.

ACETYLMETHADOL (3 -acetoxy-6-dimethylamino-4, 4-diphenylheptane).

ALLYLPRODINE (3-allyl-1-methyl-4-phenyl-4-propionoxypiperidine).

 $\begin{tabular}{ll} ALPHACETYLMETHADOL & (alpha-3-acetoxy-6-dimethylamino-4, & 4-diphenyl-heptane). \end{tabular}$

ALPHAMEPRODINE (alpha-3-ethyl-1-methyl-4-phenyl-4-propionoxy-piper-idine).

ALPHAPRODINE (alpha-1, 3-dimethyl-4-phenyl-4-propionoxypiperidine).

AMPHETAMINE

 $\begin{array}{ll} \textbf{ANILERIDINE} & \textbf{(1-para-aminophenethyl-4-phenylpiperidine-4-carboxylic} & \textbf{acid} \\ & \textbf{ethyl ester)} \,. \end{array}$

BENZETHIDINE (1-(2-benzyloxyethyl)-4-phenylpiperidine-4-carboxylic acid ethyl ester).

BENZYLMORPHINE (3-benzylmorphine).

BETACETYLMETHADOL (beta-3-acetoxy-6-dimethylamino-4, 4-diphenylheptane).

BETAMEPRODINE (beta-3-ethyl-1-methyl-4-phenyl-4-propionoxypiperidine).

BETAMETHADOL (beta-6-dimethylamino-4, 4-diphenyl-3-heptanol).

BETAPRODINE (beta-1, 3-dimethyl-4-phenyl-4-propionoxypiperidine).

BEZITRAMIDE (1-(3-cyano-3, 3-diphenylpropyl)-4-(2-oxo-3-propionyl-1-benzimidazolinyl)-piperidine).

BUFOTENINE.

CANNABIS AND CANNABIS RESIN AND EXTRACTS AND TINCTURES of CANNABIS.

CLONITAZENE (2-para-chlorobenzyl-1-diethylaminoethyl-5-nitro-benzimf-dazole).

COCAINE (methyl ester of benzoylecgonine).

COCA LEAF.

CODEINE (3-methylmorphine) and substances containing more than 2.5 per cent of codeine.

CODEINE-N-OXIDE.

 ${\bf CODOXIME} \ \ ({\bf dihydrocodeinone\text{-}6\text{-}carboxymethyloxime}).$

CONCENTRATE OF POPPY STRAW (the material arising when poppy straw has entered into a process for concentration of its alkaloids).

DESOMORPHINE (dihydrodesoxymorphine).

DEXAMPHETAMINE.

DEXTROMORAMIDE ((+)-4-(2-methyl-4-oxo-3, 3-diphenyl-4-(1-pyrrolidinyl)butyl) morpholine).

DIACETYLMORPHINE (heroin).

DIAMPROMIDE (N-(2-(methylphenethylamino) propyl) propionanilide).

DIETHYLTHIAMBUTENE (3-diethylamino-1, 1-di-(2'-thienyl)-1-butene).

DIFENOXIN (1-(3-cyano-3, 3 diphenylpropyl)-4-phenylisonipecotic acid) excluding preparations containing, per dosage unit, not more than 0.5 mg of difenoxin and a quantity of atropine sulphate equivalent to at least 5 per cent of the dose of difenoxin.

DIHYDROCODEINE and substances containing more than 2.5 per cent of dihydrocodeine.

DIHYDROMORPHINE.

 ${\bf DIMENOXADOL} \quad (2-dimethylaminoethyl-1-ethoxy-1, \quad 1-diphenylacetate).$

DIMEPHEPTANOL (6-dimethylamino-4, 4-diphenyl-3-heptanol).

DIMETHYLTHIAMBUTENE (3-dimethylamino-1, 1-di(2'-thienyl)-1-butene).

DIMETHYLTRYPTAMINE.

DIOXAPHETYL BUTYRATE (ethyl 4-morpholino-2, 2-diphenylbutyrate).

DIPHENOXYLATE (1-(3-cyano-3, 3-diphenylpropyl)-4-phenylpiperidine-4-carboxylic acid ethyl ester) excluding preparations containing, per dosage unit, not more than 2.5 mg of diphenoxylate calculated as base, and a quantity of atropine sulphate equivalent to at least 1 per cent of the dose of diphenoxylate.

DIPIPANONE (4, 4-diphenyl-6-piperidine-3-heptanone).

DROTEBANOL (3, 4-dimethoxy-17-methylmorphinan-6B, 14-diol).

ECGONINE, ITS ESTERS AND DERIVATIVES WHICH ARE CONVERTIBLE TO ECGONINE AND COCAINE.

ETHYLMETHYLTHIAMBUTENE (3-ethylmethylamino-1, 1-di-(2'-thienyl)-1-butene).

ETHYLMORPHINE (3-ethylmorphine) and substances containing more than 2.5 per cent of ethylmorphine.

ETONITAZENE (1-diethylaminoethyl-2-para-ethoxybenzyl-5-nitro-benzimidazole).

 $\label{eq:continuous} \mbox{ETORPHINE (7, 8-dihydro-7a (1 (R)-hydroxy-1-methyl-butyl)-O$^6-methyl-6, \\ 14-endoethenomorphine.) }$

ETOXERIDINE (1-(2-(2-hydroxyethoxy) ethyl-4-phenylpiperidine-4-carboxy-lic acid ethyl ester).

FENTANYL (1-phenethyl 4-N-propionyl-anilino piperidine).

FURETHIDINE (1-(2-tetrahydrofurfuryloxyethyl)-4-phenylipiperidine-4-carboxylic acid ethyl ester).

HEPTANE DERIVATIVES having addiction properties, not specifically included elsewhere in this Schedule.

HEROIN.

HYDROCODONE (dihydrocodeinone).

HYDROMORPHINOL (14-hydroxydihydromorphine).

HYDROMORPHONE (dihydromorphinone).

HYDROXYPETHIDINE. (4-meta-hydroxyphenyl-1-methylpiperidine-4-carboxylic acid ethyl ester).

ISOMETHADONE (6-dimethylamino-5-methyl-4, 4-diphenyl-3-hexanone).

KETOBEMIDONE (4-meta-hydroxyphenyl-1-methyl-4-propionylpiperidine).

LEVOMETHORPHAN ((-)-3-methoxy-N-methylmorphinan).

LEVOMORAMIDE ((-)-4-(2-methyl-4-oxo-3, 3-diphenyl-4-(1-pyrrolidinyl) butyl) morpholine).

LEVOPHENACYLMORPHAN ((-)-3-hydroxy-N-phenacylmorphinan).

LEVORPHANOL ((-)-3-hydroxy-N-methylmorphinan).

LYSERGIC ACID DIETHYLAMIDE (LSD).

MESCALINE 2, 5-DIMETHOXY-4 METHYLAMPHETAMINE, and other substances structually derived from methoxy phenethylamine having hallucinogenic properties.

METAZOCINE (21-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).

METHYLAMPHETAMINE.

METHYLDESORPHINE (6-methyl-delta-6-desoxymorphine).

METHYLDIHYDROMORPHINE (6-methyldihydromorphine).

METHYLPHENIDATE.

1-METHYL-4-PHENYLPIPERIDINE-4-CARBOXYLIC ACID ESTERS

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).

MORPHINE.

MORPHINE DERIVATIVES not specifically included elsewhere in this or any other Schedule.

MORPHINE METHOBROMIDE AND OTHER PENTAVALENT NITROGEN MORPHINE DERIVATES.

MORPHINE-N-OXIDE.

MORPHINE SUBSTITUTES not specifically included elsewhere in this Schedule.

MYROPHINE (myristylbenzylmorphine).

NICOCODINE (6-nicotinylcodeine) and substances containing more than 2.5 per cent of nicocodine.

NICODICODINE (6-nicotinyldihydrocodeine) and in preparations containing more than 2.5 per cent of nicodicodine.

NICOMORPHINE (3, 6-dinicotinylmorphine).

NORACYMETHADOL ((\pi)-alpha-3-acetoxy-6-methylamino-4, 4-diphenylheptane).

NORCODEINE (N-desmethylcodeine) and substances containing more than 2.5 per cent of norcodeine.

NORLEVORPHANOL ((-) -3-hydroxymorphinan).

NORMETHADONE (6-dimethylamino-4, 4-diphenyl-3-hexanone).

NORMORPHINE (N-demethylated morphine).

NORPIPANONE (4, 4-diphenyl-6-piperidine-3-hexanone).

OPIUM in any form except papaverine.

OXYCODONE (14-hydroxydihydrocodeinone).

OXYMORPHONE (14-hydroxydihydromorphinone) except Naloxone.

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).

 $\begin{array}{lll} \textbf{PETHIDINE} & \textbf{INTERMEDIATE} & \textbf{C} & \textbf{(1-methyl-4-phenylpiperidine-4-carboxylic acid)}. \end{array}$

PHENADOXONE (6-morpholino-4, 4-diphenyl-3-heptanone).

 ${\bf PHENAMPROMIDE} \ \ ({\bf N-(1-methyl-2-piperidinoethyl)} \ propion anilide).$

PHENAZOCINE (2-hydroxy-5, 9-dimethyl-2'phenethyl-6, 7-benzomorphan).

PHENCYCLIDINE.

PHENMETRAZINE.

PHENOMORPHAN (3-hydroxy-N-phenethylmorphinan).

PHENOPERIDINE (1-(3-hydroxy-3-phenylpropyl)-4-phenylpiperidine-4-carboxylic acid ethyl ester).

PHOLCODINE (morpholinylethyl morphine) and substances containing more than 2.5 per cent of pholcodine.

PIMINODINE (4-phenyl-1-(3-phenylaminopropyl) piperidine-4-carboxylic acid ethyl ester).

PIPERIDINE DERIVATES having addiction properties, not specifically included elsewhere in this Schedule.

PIRITRAMIDE (1-(3-cyano-3, 3-diphenylpropyl)-4-(1-piperidino) piperidine-4-carboxylic acid amide).

PROHEPTAZINE (1, 3-dimethyl-4-phenyl-4-propionoxyazacycloheptane).

 $\textbf{PROPERIDINE} \ \, \textbf{(1-methyl-4-phenylpiperidine-4-carboxylic acid isopropyl ester)}. \\$

PROPIRAM.

PSILOCIN.

PSILOCYBIN.

RACEMETHORPHAN $((\pm)$ -methoxy-N-methylmorphinan).

RACEMORAMIDE ((\pm)-4-methyl-4-oxo-3, 3-diphenyl-4-(1-pyrrolidinyl) butyl) morpholine).

RACEMORPHAN $((\pm)-3-hydroxy-N-methylmorphinan)$.

TETRAHYDROCANNABINOLS.

THEBACON (acetyl dihydrocodeinone).

THEBAINE.

TRIMEPERIDINE (1, 2, 5-trimethyl-4-phenyl-4-propionoxy-piperidine).