

[2723]


Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

No. 51]

PERTH : THURSDAY, 9 JULY

[1981

POISONS ACT 1964.

POISONS ACT 1964.

POISONS (SCHEDULED SUBSTANCES) AMENDMENT ORDER 1981.

MADE by His Excellency the Governor in Executive Council.

Citation. 1. This Order may be cited as the Poisons (Scheduled Substances) Amendment Order 1981.

Schedules in Appendix "A" to the Act subs. 2. Each of the schedules referred to in section 20 of the Poisons Act 1964, as amended, is amended by deleting all of the items in each of those schedules, as amended, and substituting the items set out in the appendix to this Order so that the items appear in the respective schedules as set out in that appendix.

APPENDIX. "A"

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 Second 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.

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 than 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 Schedule.

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 mercuric-potassium iodide 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.

First Schedule—*continued.*

NUX VOMICA.

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

SAVIN, oil of.

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

STRYCHNINE in preparations made for human therapeutic purposes.

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 electrical 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 therefore 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 of acetic acid.

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

ANAESTHETICS LOCAL the following only—

- (i) Benzamine;
- (ii) Benzocaine;
- (iii) Butylaminobenzoate;
- (iv) Butylaminobenzoate picrate;
- (v) Lignocaine,

when included in—

- (a) lozenges, pastilles, tablets or capsules containing 30 mg or less of such substances;
- (b) suppositories or bougies containing 200 mg or less of such substances;
- (c) Preparations for external use, other than eye drops, 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 azatadine, chlorcyclizine, cyclizine, meclozine and methapyrilene) in—

- (a) oral liquid preparations when compounded with an antitussive, an expectorant or a sympathomimetic amine and when packed, labelled and sold for the relief of coughs and colds and bearing a label warning that the product is not suitable for children under eight years of age;
- (b) preparations labelled and packed as eye drops, nasal drops or nasal sprays for topical use;

Second Schedule—*continued.*

- (c) solid dose preparation containing only buclizine, cinnarizine, diphenhydramine, dimenhydrinate, pheniramine and promethazine as the antihistamine ingredient labelled and packed for the treatment of motion sickness in packs of ten doses or less.
- ANTIMONY, in substances containing the equivalent of 1 per cent or less of antimony trioxide, except antimony chlorides in polishes.
- ASPIRIN, except—
- in tablets or capsules each containing 325 mg or less of aspirin as the only therapeutically active constituent where the tablets or capsules are packed in blister or strip packaging or a container fitted with a child resistant closure, and the tablets or capsules are enclosed in a primary pack containing not more than 25 tablets or capsules;
 - in individually wrapped powders each containing 650 mg or less of aspirin as the only therapeutically active constituent where the powders are contained in a primary pack containing not more than 12 powders; or
 - when included in the Fourth Schedule.
- ATROPINE, except atropine methonitrate, in substances containing 0.25 per cent or less of atropine, and atropine sulphate, 0.5 mg tablets in packs of six, when labelled for the treatment of organophosphorus poisoning.
- BELLADONNA, in substances containing 0.25 per cent or less of the alkaloids of belladonna, calculated as hyoscyamine.
- BROMHEXINE (N-cyclohexyl-N-methyl—(2-amino-3, 5-dibromobenzyl)—ammonium chloride).
- 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.
- BUFEXAMAC in substances containing 5 per cent or less of bufexamac for external human therapeutic use, and in suppositories.
- CAMPHORATED OIL.
- CANTHARIDES (CANTHARIDIN) in substances containing 0.01 per cent or less of cantharidin.
- CARBARYL in preparations for external human therapeutic use containing 2 per cent or less of carbaryl.
- CARBENOXOLONE in preparations for topical oral use.
- CARBETAPENTANE CITRATE, except in preparations containing 0.5 per cent or less of carbetapentane citrate.
- CHLOROFORM (excluding its derivatives) except—
- in preparations containing 10 per cent or less of chloroform where the chloroform content is declared on the label; or
 - when included in the Fourth Schedule.
- CINNAMEDRINE.
- CLEMASTINE in oral dosage units of 1 mg or less in packs of 50 doses or less.
- CODEINE when compounded—
- in tablets or capsules with either aspirin or paracetamol or salicylamide or either one of their derivatives and containing not more than 10 mg of codeine in each tablet or capsule when—
 - packed in blister or strip packaging or in containers fitted with a child resistant closure; and
 - in a primary pack containing not more than 25 such tablets or capsules;
 - when compounded with aspirin or paracetamol or salicylamide in individually wrapped powders containing 10 mg or less of codeine in each individually wrapped powder where the powders are enclosed in a primary pack containing not more than 12 individually wrapped powders.
 - with one or more other medicaments in divided preparations containing not more than 10 mg of codeine per dosage unit; or
 - with one or more other medicaments in undivided preparations with a concentration of not more than 0.5 per cent of codeine.
- CONIINE in substances containing 0.1 per cent or less of coniine.

Second Schedule—*continued.*

- 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.
- 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.
- DICOPHANE (DDT) in substances for human therapeutic use.
- DICYCLOMINE in substances for internal use containing 0.1 per cent or less of dicyclomine.
- DIMETHISOQUIN in preparations for topical use.
- 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.
- ETHER, except—
- (a) in preparations containing 10 per cent or less of ether; or
 - (b) when included in the Fourth, Fifth or Sixth Schedules.
- ETHOHEPTAZINE in substances containing 1 per cent or less of ethoheptazine.
- 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 human internal use, except in preparations containing 5 per cent or less of iron.
- FLUORIDES, metallic including ammonium fluoride and fluorinated stannous compounds, when intended for therapeutic purposes, except—
- (a) in dentifrices containing 0.5 per cent or less of fluoride ion;
 - (b) in substances containing 15 mg/kg or less of fluoride ion; or
 - (c) when included in the Fourth or Sixth Schedules.
- GLYCERYL TRINITRATE.
- GUAIPHENESIN.
- (a) in liquid preparations containing 2 per cent or less of guaiphenesin; or
 - (b) in solid dose preparations containing 120 mg or less of guaiphenesin in each dosage unit.
- HEXACHLOROPHANE in preparations for skin cleansing purposes containing 3 per cent or less of hexachlorophane, except—
- (a) in preparations for use on infants;
 - (b) in preparations for the treatment of animals; or
 - (c) in preparations containing 0.1 per cent or less of hexachlorophane as a preservative.
- 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.
- 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.
- 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, containing more than 2.5 per cent of available iodine except when included in the Sixth Schedule.
- ISOPROPAMIDE in preparations containing 2 per cent or less of isopropamide for cutaneous use.
- ISOSORBIDE DINITRATE.

Second Schedule—*continued*.

- 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.
- MALDISON in preparations for external human therapeutic use containing 2 per cent or less of maldison.
- 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—
- (a) when included in the Fourth, Sixth or Seventh Schedules; or
 - (b) as a preservative in substances containing the equivalent of 0.01 per cent or less of mercury (Hg).
- 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.
- 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.
- OXETHAZAINE.
- OXOLAMINE.
- OXYMETAZOLINE.
- PAPAVERINE.
- PARACETAMOL, except—
- (a) in tablets or capsules each containing 500 mg or less of paracetamol as the only therapeutically active constituent where the tablets or capsules are packed in blister or strip packaging or in a container fitted with a child resistant closure, and the tablets or capsules are enclosed in a primary pack containing not more than 25 tablets or capsules.
 - (b) in individually wrapped powders each containing 1 000 mg or less of paracetamol as the only therapeutically active constituent where the powders are enclosed in a primary pack containing not more than 12 individually wrapped powders; or
 - (c) when included in the Fourth Schedule.

Second Schedule—*continued.*

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.

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.

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 in tablets or capsules containing not more than 30 mg of phenylpropanolamine per tablet or capsule when not in sustained release form, and not more than 50 mg in each tablet or capsule when in sustained release form.

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

POLYMETHYLENE BISTRIMETHYL AMMONIUM COMPOUNDS.

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

PROCYCLIDINE in preparations containing 5 per cent or less of procyclidine for cutaneous use.

PROPANTHELINE in substances for topical use.

PROPOXUR in preparations for external human therapeutic use containing 0.2 per cent or less of propoxur.

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

PROPYLPHENAZONE.

PYRANTEL for human therapeutic use.

RINIDOL.

SALICYLAMIDE, except—

(a) in tablets or capsules each containing 500 mg or less of salicylamide as the only therapeutically active constituent where the tablets or capsules are packed in blister or strip packaging or in a container fitted with a child resistant closure, and the tablets or capsules are enclosed in a primary pack containing not more than 25 tablets or capsules;

(b) in individually wrapped powders each containing 1 000 mg or less of salicylamide as the only therapeutically active constituent where the powders are enclosed in a primary pack containing not more than 12 individually wrapped powders; or

(c) when included in the Fourth Schedule.

SILVER NITRATE.

SODIUM NITRITE for therapeutic use.

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.

TETRAHYDROZOLINE.

TRAMAZOLINE.

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

TRIMIZOLINE.

TYMAZOLINE.

VIPRYNIUM.

XYLOMETAZOLINE.

Second Schedule—*continued.*

ZINC PYRITHIONE, except in preparations containing 2 per cent or less of zinc pyrithione.

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.

ANTI-HISTAMINES, all tertiary nitrogenous organic bases which possess pharmacological properties characteristic of antihistamine compounds (except azatadine, chlorcyclizine, cyclizine, meclozine and methapyrilene)—

- (a) in oral solid preparations containing 30 dosage units or less except when included in the Second Schedule;
- (b) in oral liquid preparations labelled for the treatment of coughs and colds except when included in the Second Schedule.

BENZOYL PEROXIDE in preparations containing 10 per cent or less of benzoyl peroxide for external human therapeutic use.

BROMIDES, inorganic, in extemporaneous preparations for therapeutic use.

BUTYL NITRITE

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

CHOLESTYRAMINE for human therapeutic use.

CODEINE when compounded with aspirin or paracetamol or salicylamide in tablets or capsules containing 10 mg or less of codeine in each tablet or capsule or in individually wrapped powders containing 10 mg or less of codeine in each individually wrapped powder, except when included in the Second Schedule.

COLESTIPOL for human therapeutic use.

5,5 DIBROMO-O-CRESOLSULFONPHTHALEIN in solutions for testing for pregnancy.

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

FENOTEROL in metered aerosols delivering 200 micrograms or less of fenoterol per metered dose.

FLAVOXATE.

FOLIC ACID for human use except in preparations containing 500 micrograms or less of folic acid per recommended daily dose.

FOLINIC ACID.

IDOXURIDINE for cutaneous use.

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

Third Schedule—*continued.*

ISOBUTYL NITRITE.

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

MEFENAMIC ACID in packs of 30 capsules or less when labelled for treatment of spasmodic dysmenorrhea.

NITROFURAZONE for topical use.

NORADRENALINE, in substances containing 1 per cent or less of noradrenaline, except substances containing 0.01 per cent or less of noradrenaline.

NOSCAPINE.

OCTYL NITRITE.

ORCIPRENALINE in metered aerosols delivering 750 micrograms or less of orciprenaline per metered dose.

PREGNANCY TESTING KITS, and preparations and solutions for testing for pregnancy containing Human Chorionic Gonadotrophin bound to red blood cells and Human Chorionic Gonadotrophin antiserum, packed and labelled for use on one occasion only, and sold under the brand names "PREDICTOR", "EPT", and "DISCOVER 2".

QUININE for human therapeutic use.

SALBUTAMOL in metered aerosols delivering 100 micrograms or less of salbutamol per metered dose.

SANTONIN.

SODIUM CROMOGLYATE in liquid nasal preparations topically applied.

TERBUTALINE in metered aerosols delivering 250 micrograms or less of terbutaline per metered dose.

TRETINOIN.

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 100 mg or less 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.

Fourth Schedule—*continued.*

- ACETYL METHYL DIMETHYL OXIMIDO PHENYL HYDRAZINE.
ADIPHENINE.
ADRENALINE, natural or synthetic, in substances containing more than 1 per cent of adrenaline.
ALCURONIUM.
ALLYLISOPROPYLACETYLUREA.
ALPHADOLONE.
ALPHA-RECEPTOR BLOCKING AGENTS including phentolamine and phenoxybenzamine.
ALPHAXOLONE.
ALPRENOLOL.
AMANTADINE.
AMBENONIUM.
AMBUCETAMIDE.
AMBUTONIUM.
AMETHOCAINE.
AMIDOPYRINE, its salts, its derivatives and their salts.
AMIKACIN.
AMILORIDE.
AMINOMETRADINE.
AMINOREX.
AMIPHENAZOLE.
AMISOMETRADINE.
AMITRIPTYLINE and other compounds structurally derived therefrom by substitution in the side chain.
AMODIAQUINE.
AMOXYCILLIN.
AMPHOMYCIN.
AMPHOTERICIN.
AMPICILLIN.
AMYGDALIN (Laetrile).
AMYLOCAINE.
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 Second Schedule.
ANGIOTENSIN AMIDE.
ANTAZOLINE, except when included in the Second or Third Schedules.
ANTIBIOTICS, penicillin, penicillanic acid, streptomycin, chloramphenicol, tetracycline, and any other antibiotic substances however derived and their chemical derivatives, except when included in the Sixth Schedule.
ANTIFOLIC ACID SUBSTANCES including aminopterin, teropterin and orthopterin.
ANTI-HISTAMINES, all tertiary nitrogenous organic bases which possess pharmacological properties characteristic of antihistamine compounds not elsewhere specified in these schedules except when included in the Second, Third or Seventh Schedule.

Fourth Schedule—continued.

- ANTIMALARIAL SUBSTANCES, except Quinine, not elsewhere specified in the Schedules.
- ANTIMONY, organic compounds of, for therapeutic use.
- ANTITUBERCULOSIS SUBSTANCES including isoniazid and its derivatives, para-aminosalicylic acid and its salts, and thiacetazone.
- APOMORPHINE.
- APROTININ.
- ARSENIC, for human therapeutic use.
- ASPIRIN, when compounded with caffeine, or paracetamol or salicylamide.
- ATENOLOL.
- ATROPINE METHONITRATE.
- AZAPERONE.
- AZAPETINE.
- AZATADINE.
- BACITRACIN except—
- (a) when included in the Sixth Schedule;
 - (b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle; or
 - (c) in milk replacers for calves and starter rations for pigs in concentrations of 100 mg/kg or less of the total active antibiotic principle.
- BACLOFEN.
- BAMIPINE, except when included in the Second or Third Schedules.
- BARBITURIC ACID.
- BECLAMIDE.
- BEMEGRIDE.
- BENACTYZINE and other substances structurally derived from diphenyl-methane with ataractic properties when used for therapeutic purposes.
- BENSERAZIDE.
- BENZAMINE, except when included in the Second Schedule.
- BENZHEXOL.
- BENZILONIUM.
- BENZOCAINE, except when included in the Second Schedule.
- BENZOYL PEROXIDE in preparations for external human therapeutic use except when included in the Third Schedule.
- BENZPHETAMINE and other substances structurally derived from beta-aminopropylbenzene or beta-aminoisopropylbenzene by substitution in the side chain or by ring closure therein (or both such substitution and such closure), except when included in the Second or Eighth Schedule and except ephedrine, pseudoephedrine and phenylephrine in substances exempted from the Second Schedule.
- BENZTROPIN.
- BENZYDAMINE.
- BENZYL PENICILLIN (including procaine penicillin) except when included in the Sixth Schedule.
- BETHAHISTINE.
- BETA-RECEPTOR BLOCKING AGENTS not otherwise included in these Schedules.
- BETHANIDINE.
- BIPERIDEN.
- BISMUTH SUBGALLATE for oral use in humans.
- BLEOMYCIN.
- BRETYLIUM.
- BROMIDES, inorganic, for therapeutic use, except in extemporaneous preparations.
- BROMODIPHENHYDRAMINE, except when included in the Second or Third Schedules.
- BROMOFORM for therapeutic use.
- BROMPHENIRAMINE, except when included in the Second or Third Schedules.
- BROMVALETONE.

Fourth Schedule—*continued.*

BUCLIZINE, except when included in the Second or Third Schedules.
BUFEXAMAC, except when included in the Second Schedule.
BUMETANIDE.
BUSULFAN.
BUTACAINE.
BUTYLAMINO BENZOATE, except when included in the Second Schedule.
BUTYL CHLORAL HYDRATE.
CALCITONIN.
CALCITRIOL.
CALCIUM CARBIMIDE for therapeutic use.
CAMPHOTAMIDE.
CANDIDICIN.
CANTHARIDES and substances containing more than 0.01 per cent of cantharidin.
CANTRODIFENE.
CAPREOMYCIN.
CAPTODIAME.
CAPURIDE.
CARAMIPHEN.
CARBACHOL.
CARBAMAZEPINE.
CARBARYL, for human therapeutic use except when included in the Second Schedule.
CARBAZOCROME.
CARBENICILLIN.
CARBENOXOLONE for human therapeutic use, except when included in the Second Schedule.
CARBIDOPA.
CARBIMAZOLE.
CARBINOXAMINE, except when included in the Second or Third Schedules.
CARBOCROMEN.
CARBROMAL.
CARDIAC glycosides not elsewhere specified in these Schedules.
CARINDACILLIN.
CEFOXITIN.
CEPHACETRILE.
CEPHALEXIN.
CEPHALORIDINE.
CEPHALOTHIN.
CEPHAMANDOLE.
CEPHAPIRIN.
CEPHAZOLIN.
CEPHRADINE.
CETOXIME, except when included in the Second or Third Schedules.
CHENODEOXYCHOLIC ACID.
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, in preparations for human oral use except in preparations containing 0.5 per cent or less of chlorbutol as a preservative.
CHLORCYCLIZINE.

Fourth Schedule—*continued.*

- CHLORDIAZEPOXIDE and other substances structurally derived from benzodiazepine with ataractic properties when used for therapeutic purposes.
- CHLORMERODRIN.
- CHLORMETHIAZOLE.
- CHLORMEZANONE.
- CHLOROBENZYL DISULPHONAMIDE.
- CHLOROPYRILENE, except when included in the Second or Third Schedules.
- CHLOROQUINE.
- CHLOROTHIAZIDE and other substances structurally derived from benzothiadiazine for therapeutic use.
- CHLORPHENIRAMINE, except when included in the Second or Third Schedules.
- CHLORPHENOXAMINE, except when included in the Second or Third Schedules.
- CHLORPHENTERMINE.
- CHLORPROMAZINE and other substances structurally derived from phenothiazine with ataractic properties when used for therapeutic purposes.
- CHLORPROPAMIDE.
- CHLORPROTHIXENE.
- CHLORTERACYCLINE, except when included in the Sixth Schedule.
- CHLORTHALIDONE.
- CHLORZOXAZONE.
- CIMETIDINE.
- CINCHOCAINE.
- CINNARAZINE, except when included in the Second or Third Schedules.
- CLEMASTINE, except when included in the Second or Third Schedules.
- CLEMIZOLE, except when included in the Second or Third Schedules.
- CLIDINIUM.
- CLINDAMYCIN.
- CLOBETASONE—17—BUTYRATE EUMOVATE.
- CLOFENAMIDE.
- CLOFENOXINE.
- CLOFIBRATE.
- CLOMOCYCLINE.
- CLONAZEPAM.
- CLONIDINE.
- CLOPAMIDE.
- CLOPROSTENOL.
- CLORAZEPATE.
- CLOREXOLONE.
- CLOTRIMAZOLE.
- CLOXACILLIN.
- CLOZOPIN.
- CODEINE when compounded with one or more other medicaments—
- (a) in divided preparations containing 30 mg or less of codeine per dosage unit; or
- (b) in undivided preparations with a concentration of 1 per cent or less of codeine, except when included in the Second or Third Schedules.
- COLASPASE.
- COLCHICINE.
- COLISTIN.
- 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 when included in the Second or Third Schedules.

Fourth Schedule—*continued.*

CYCLIZINE.
CYCLOPENTOLATE.
CYCLOSERINE.
CYCRIMINE.
CYPROHEPTADINE, except when included in the Second or Third Schedules.
DACARBAZINE.
DANAZOL.
DAPSONE and all derivatives of 4,4'-diaminodiphenylsulphone.
DEANOL.
DEBRISOQUINE.
DEMACARIUM BROMIDE.
DEMECLOCYCLINE.
DEPTROPINE, except when included in the Second or Third Schedules.
DESIPRAMINE.
DESMOPRESSIN (D.D.A.V.P.).
DEXBROMPHENIRAMINE, except when included in the Second or Third Schedules.
DEXCHLORPHENIRAMINE, except when included in the Second or Third Schedules.
DEXTROMETHORPHAN, except when included in the Second Schedule.
DEXTROPROPOXYPHENE.
DEXTRORPHAN and substances containing more than 1 per cent of dextrorphan.
DIBENZEPIN.
DIBUTAMIDE.
DICHLORPHENAMIDE.
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.
DIFLUNISAL.
DIGITALIS and its glycosides.
DIHYDRALLAZINE.
DIHYDROCODEINE when compounded with one or more other medicaments in preparations containing 100 mg or less 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.
DIHYDROSTREPTOMYCIN.
DI-ISOPROPYLAMINE DICHLOROACETATE.
DIMENHYDRINATE, except when included in the Second or Third Schedules.
DIMETHINDENE, except when included in the Second or Third Schedules.
DIMETHISOQUIN, except when included in the Second Schedule.
DIMETHOTHIAZINE, except when included in the Second or Third Schedules.
DIMETHOXANATE.
DIMETHYL SULPHOXIDE for therapeutic use.
DINITROCRESOLS for therapeutic use.
DINITRONAPHTHOLS, for therapeutic use.
DINITROPHENOLS, for therapeutic use.
DINITROTHYMOLS for therapeutic use.
DIPERODON.
DIPHEMANIL METHYLSULPHATE, except substances for topical use.
DIPHENHYDRAMINE, except when included in the Second or Third Schedules.
DIPHENIDOL.

Fourth Schedule—*continued.*

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 when included in the Second or Third Schedules.

DIPYRIDAMOLE.

DISOPHENOL.

DISOPYRAMIDE.

DISULFIRAM for therapeutic use.

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

DITOPHAL.

DOBUTAMINE.

DOPAMINE.

DOTHEPIN.

DOXEPIN.

DOXORUBICIN.

DOXYCYCLINE.

DOXYLAMINE, except when included in the Second or Third Schedules.

DROPERIDOL.

DROSTANOLONE.

DYFLOS.

ECONAZOLE.

EMBRAMINE, except when included in the Second or Third Schedules.

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

ENFLURANE.

EPICILLIN.

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

ERYTHROMYCIN except—

(a) when included in the Sixth Schedule;

(b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle; or

(c) in milk replacers for calves or starter rations for pigs in concentrations of 100 mg/kg or less of the total active antibiotic principle.

ETHACRYNIC ACID.

ETHAMBUTOL.

ETHAMIVAN.

ETHCHLORVYNOL.

ETHINAMATE.

ETHOGLUCIDE.

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

ETHOPROPazine.

ETHOXZOLAMIDE.

ETHYL CHLORIDE for therapeutic use.

ETHYLMORPHINE when compounded with one or more other medicaments in preparations containing not more than 100 mg 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.

ETHYLOESTRENOL.

ETIDOCAINE.

FENCAMFAMIN.

FENFLURAMINE.

FENOPROFEN.

FENOTEROL except when included in the Third Schedule.

FENPIPRAMIDE.

FENPIPRANE.

Fourth Schedule—*continued.*

- FLAVOPHOSPHOLIPOL except—
(a) when included in the Sixth Schedule; or
(b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle.
- FLUCLOXACILLIN.
FLUCYTOSINE.
FLUFENAMIC ACID.
FLUNITRAZEPAM.
FLUORIDES including ammonium fluoride and fluorinated stannous compounds for therapeutic use containing more than the equivalent of 3 per cent of fluorine.
5-FLUOROCYTOSINE.
FLUOROURACIL and other substances structurally derived from uracil with cytotoxic properties, when used for therapeutic purposes.
FLUOXYMESTERONE.
FLURAZEPAM.
FLUSPIRILENE.
FRAMYCETIN.
FRUSEMIDE.
FUSIDIC ACID.
GALANTHAMINE.
GALLAMINE.
GENTAMICIN.
GLIBENCLAMIDE.
GLIBORNURIDE.
GLICLAZIDE.
GLUCAGON.
GLUTETHIMIDE.
GLYCOPYRROLATE.
GLYMIDINE.
GRAMICIDIN.
GRISEOFULVIN.
GUANACLINE.
GUANETHIDINE.
HALCINONIDE.
HALOPERIDOL and other substances structurally derived from butyrophenone with ataractic properties, when used for therapeutic purposes.
HALOPYRAMINE, except when included in the Second or Third Schedules.
HALOTHANE.
HEPARIN.
HETACILLIN.
HEXACHLOROPHANE and substances containing hexachlorophane for use on infants, and hexachlorophane in all other substances except—
(a) when included in the Second or Sixth Schedules; and
(b) in preparations, other than preparations for use on infants, containing 0.1 per cent or less of hexachlorophane as a preservative.
HEXAMETHONIUM.
HEXOCYCLIUM.
HISTAPYRRODINE, except when included in the Second or Third Schedules.
HOMOCHLORCYCLIZINE, except when included in the Second or Third Schedules.
HYDRALLAZINE.
HYDROQUINONE for human therapeutic use in substances containing more than 2 per cent of hydroquinone.
HYDROXYCHLOROQUINE.
1-HYDROXY-PYRIDO (3,2 a)-5-PHENOXAZONE-3-CARBOXYLIC ACID.
HYDROXYUREA.
HYDROXYZINE.

Fourth Schedule—*continued.*

- HYGROMYCIN B, except when included in the Sixth Schedule or in preparations containing 5 mg/kg or less of hygromycin B.
- HYOSCINE N-BUTYLBROMIDE.
- HYPOTHALAMIC RELEASING FACTORS when used for diagnostic purposes.
- IBUFENAC.
- IBUPROFEN.
- IDOXURIDINE, except when included in the Third Schedule.
- IMIPRAMINE.
- INDOMETHACIN.
- INOSITOL NICOTINATE for internal use.
- ION EXCHANGE RESINS, anionic and cationic, for internal use in humans, except when used as an excipient in tablets and capsules and except when included in the Third Schedule.
- IRON COMPOUNDS in injectable preparations for human therapeutic use.
- ISOAMINILE.
- ISOAMYLAMINE-METHYLHEPTAN.
- ISOETHARINE.
- ISOMETHEPTENE.
- ISOPRENALINE, except when included in the Third Schedule.
- ISOPROPAMIDE, except when included in the Second Schedule.
- ISOXUPRINE.
- KANAMYCIN.
- KETAMINE.
- KHELLIN.
- KITASAMYCIN except—
- (a) when included in the Sixth Schedule; or
 - (b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle.
- LABETOLOL.
- LAUDEXIUM METHYL SULPHATE.
- LEFETAMINE.
- LEPTAZOL.
- LEVAMISOLE for human therapeutic use.
- LEVODOPA.
- LIDOFLAZINE.
- LIGNOCAINE, except when included in the Second Schedule.
- LINCOMYCIN.
- LITHIUM salts and substances for therapeutic use containing more than the equivalent of 0.01 per cent of lithium (Li).
- LOPERAMIDE.
- LORAZEPAM.
- LOXAPINE.
- LYMECYCLINE.
- MAPHENIDE.
- MAZINDOL.
- MEBEVERINE.
- MEBHYDROLINE, except when included in the Second or Third Schedules.
- MECAMYLAMINE.
- MECLOFENOXATE.
- MECLOZINE.
- MEDAZEPAM.
- MEFENAMIC ACID, except when included in the Third Schedule.
- MEFRUSIDE.
- MEPACRINE.
- MEPENZOLATE.

Fourth Schedule—*continued.*

- MEPHENESIN and its derivatives, except guaiphenesin when included in the Second Schedule.
- MEPHENTERMINE.
- MEPIVACAINE.
- MEPROBAMATE.
- MEPYRAMINE, except when included in the Second or Third Schedules.
- MERCAPTOPYRINE and other substances structurally derived therefrom with cytotoxic properties when used for therapeutic purposes.
- MERCUROUS CHLORIDE for therapeutic use.
- 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).
- METARAMINOL.
- METFORMIN.
- METHACYCLINE.
- METHADIENONE.
- METHANDRIOL.
- METHANTHELIN.
- METHAPHENILINE, except when included in the Second or Third Schedules.
- METHAZOLAMIDE.
- METHDILAZINE, except when included in the Second or Third Schedules.
- METHENOLONE.
- METHICILLIN.
- METHIMAZOLE.
- METHIXENE.
- METHOCARBAMOL.
- METHOTREXATE.
- METHOXSALEN.
- METHYLANDROSTANOLONE.
- METHYLDOPA.
- METHYLPENTYNOL and other substituted alkynes for internal use.
- METHYLPERIDOL.
- METHYPRYLONE.
- METOCLOPRAMIDE.
- METOLAZONE.
- METOPROLOL.
- METRIZAMIDE.
- METRONIDAZOLE.
- METYRAPONE.
- MEXILITINE HYDROCHLORIDE.
- MIANSERIN.
- MIBOLERONE.
- MICONAZOLE.
- MINOCYCLINE.
- MINOXIDIL.
- MITABRONITOL.
- MITHRAMYCIN.
- MITOMYCIN.
- MONENSIN, except in animal feeds containing 120 mg/kg 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.
- MOPERONE.
- MORPHINE ANTAGONISTS including nalorphine, levallorphine and naloxone.

Fourth Schedule—*continued.*

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

NALIDIXIC ACID.

NANDROLONE.

NAPROXEN.

NEOMYCIN, except when included in the Sixth Schedule.

NEOSTIGMINE.

NICOCODINE when compounded with one or more other medicaments in substances containing 100 mg or less 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 100 mg or less 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.

NICOTINE in chewing tablets containing 4 mg or less of nicotine per tablet for use as an aid in withdrawal from tobacco smoking.

NICOTINIC ACID, where the recommended daily dose exceeds 250 mg.

NICOTINYL ALCOHOL, for internal use.

NIFENAZONE.

NIKETHAMIDE.

NIRIDAZOLE.

NITRAZEPAM.

NITROFURAN for therapeutic use in humans.

NORADRENALINE and substances containing more than 1 per cent of noradrenaline.

NORCODEINE when compounded with one or more other medicaments and containing 100 mg or less 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.

NORETHANDROLONE.

NORTRIPTYLINE.

NOVOBIOCIN except—

(a) when included in the Sixth Schedule; or

(b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle.

OCTAMYLAMINE.

OCTATROPINE.

OLEANDOMYCIN except—

(a) when included in the Sixth Schedule; or

(b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle.

ORCIPRENALINE, except when included in the Third Schedule.

ORGANO-PHOSPHORUS COMPOUNDS with anticholinesterase activity for human therapeutic use except when included in the Second Schedule.

ORNIDAZOLE.

ORNIPRESSIN.

ORPHENADRINE.

ORTHOCAINE.

OXACILLIN.

OXANDROLONE.

OXAZEPAM.

OXPRENOLOL.

OXYBUPROCAINE.

OXYMESTERONE.

OXYMETHOLONE.

OXYPHENBUTAZONE.

OXYPHENCYCLIMINE.

OXYPHENONIUM.

Fourth Schedule—*continued.*

- OXYTETRACYCLINE, except when included in the Sixth Schedule.
PAMAQUINE.
PANCURONIUM.
PARACETAMOL when compounded with aspirin or caffeine or salicylamide.
PARALDEHYDE.
PARAMETHADIONE.
PAROMOMYCIN.
PEMOLINE.
PEMPIDINE.
d-PENICILLAMINE.
PENTAMETHONIUM.
PENTHIENATE.
PENTOLINIUM.
PERHEXILINE.
PHENACEMIDE and other substances structurally derived from acetylurea with anti-convulsant properties, when used for therapeutic purposes.
PHENACETIN.
PHENAZONE, except when included in the Second Schedule.
PHENAZOPYRIDINE.
PHENETHICILLIN, except when included in the Sixth Schedule.
PHENFORMIN.
PHENGLUTARIMIDE.
PHENINDAMINE, except when included in the Second or Third Schedules.
PHENIRAMINE, except when included in the Second or Third Schedules.
PHENOXYBENZAMINE.
PHENOXYMETHYL PENICILLIN, except when included in the Sixth Schedule.
PHENSUXIMIDE and other substances structurally derived from succinamide with anticonvulsant properties when used for therapeutic purposes.
PHENTERMINE.
PHENTHIMENTONIUM.
PHENYAPIN.
PHENYL BUTAZONE.
PHENYLPROPANOLAMINE, except when included in the Second Schedule.
PHENYLTOLOXAMINE, except when included in the Second or Third Schedules.
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 100 mg or less 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.
PINDOLOL.
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.

Fourth Schedule—*continued.*

- POLYMYXIN.
POTASSIUM PERCHLORATE for therapeutic use.
PRACTOLOL.
PRAZEPAM.
PREGNANCY TESTING KITS and preparations and solutions for testing for pregnancy unless specifically included in the Third Schedule.
PREGNENOLONE ACETATE, except in substances for topical use.
PRENYLAMINE.
PRILOCAINE.
PRIMAQUINE.
PRIMIDONE.
PROBENECID.
PROCAINAMIDE.
PROCAINE.
PROCARBAZINE.
PROCHLORPERAZINE.
PROCYCLIDINE, except when included in the Second Schedule.
PROGUANIL.
PROLINTANE.
PROMETHAZINE, except when included in the Second or Third Schedules.
PROMIZOLE.
PROPANIDID.
PROPANTHELIN, except in substances for topical use.
PROPRANOLOL.
PROPYLHEXEDRINE, except when included in the Second Schedule.
PROQUAZONE.
PROTHIONAMIDE.
PROXIMETACAINE.
PYRATHIAZINE, except when included in the Second or Third Schedules.
PYRIDOSTIGMINE.
PYRIMETHAMINE.
PYROXAMINE, except when included in the Second or Third Schedules.
PYRROBUTAMINE, except when included in the Second or Third Schedules.
QUINETHAZONE.
QUINIDINE.
RAUWOLFIA, its alkaloids, their salts, derivatives of such alkaloids, and their salts.
RIFAMPICIN.
RITORDRINE.
ROLITETRACYCLINE.
SALBUTAMOL except when included in the Third Schedule.
SALCATONIN.
SALICYLAMIDE when compounded with aspirin or caffeine or paracetamol.
SELENIUM, compounds of, except—
 (a) when included in the Fifth or Sixth Schedules; or
 (b) when included in animal feed containing 0.1 g/tonne or less of Selenium in total feed.
SEX HORMONES, natural or synthetic and their substitutes, in all substances including cosmetics; except their derivatives and their substitutes without sex hormonal activity.
SISOMYCIN.
SODIUM CROMOGLYCATATE except when included in the Third Schedule.
SODIUM FLUORIDE in preparations for human ingestion containing more than 2.2 mg sodium fluoride per dosage unit.

Fourth Schedule—*continued*.

- SODIUM NITROPRUSSIDE for human therapeutic use.
SODIUM VALPROATE.
SONTOQUINE.
SPARTEINE.
SPECTINOMYCIN.
SPIRAMYCIN except—
 (a) when included in the Sixth Schedule;
 (b) in animal feedstuffs for growth promotion in pigs or poultry in concentrations of 50 mg/kg or less of the total antibiotic principle.
- SPIRONOLACTONE.
STANOLONE.
STANOZOLOL.
STREPTOMYCIN except when included in the Sixth Schedule.
STRYCHNINE in preparations containing 1.5 per cent or less of Strychnine for the treatment of animals.
STROPHANTHUS and its glycosides and their derivatives.
SULPHANILAMIDE, and its derivatives except—
 (a) when included in the Sixth Schedule; or
 (b) Sulphaquinoxaline when incorporated in baits for destruction of vermin and in animal feedstuffs containing 200 mg/kg or less of Sulphaquinoxaline.
 (c) Oryzalin.
- SULPHINPYRAZONE.
SULPHOMYXIN.
SULPHONAL and alkyl sulphonals.
SULTHIAME.
SUXAMETHONIUM.
TACRINE.
TAMOXIFEN.
TEMAZEPAM.
TERBUTALINE, except when included in the Third Schedule.
TESTOSTERONE PROPIONATE, TESTOSTERONE DIPROPIONATE AND TESTOSTERONE ENANTHATE except when included in the Sixth Schedule.
TETRABENAZINE.
TETRACYCLINE, except when included in the Sixth Schedule.
THENALDINE, except when included in the Second or Third Schedules.
THENYLDIAMINE, except when included in the Second or Third Schedules.
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 when included in the Second or Third Schedules.
THYROID and its extract, and its active principles.
TIAMULIN.
TICARCILLIN.
TIEMONIUM.
TIGLODINE.
TIMOLOL.
TINIDAZOLE.
TIPEPIDINE.
TOLAZAMIDE.

Fourth Schedule—*continued.*

- TOLAZOLINE for internal use.
TOLBUTAMIDE.
TOLPROPAMINE, except when included in the Second or Third Schedules.
TRANEXAMIC ACID.
TRETAMINE.
TRIAMTERENE.
TRIAZQUONE.
TRIAZOLAM.
TRICLOFOS, except when included in the Second Schedule.
TRICYCLAMOL.
TRIDIHEXETHYL.
TRIFLUPERIDOL.
TRIMEPRAZINE, except when included in the Second or Third Schedules.
TRIMETAPHAN.
TRIMETHOBENZAMIDE, except when included in the Second or Third Schedules.
TRIMETHOPRIM.
TRIMIPRAMINE, and other compounds structurally derived therefrom by substitution in the side chain.
TRIMUSTINE.
TRIOXSALEN.
TRIPLENNAMINE, except when included in the Second or Third Schedules.
TRIPERIDOL.
TRIPROLIDINE, except when included in the Second or Third Schedules.
TROXIDONE, and other substances structurally derived from oxazolidone with anti-convulsant properties, when used for therapeutic purposes.
TYLOSIN except—
 (a) when included in the Sixth Schedule; or
 (b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle; or
 (c) in milk replacers for calves or starter rations for pigs in concentrations of 100 mg/kg or less of the total active antibiotic principle.
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.
VIDARABINE.
VINCA ALKALOIDS.
VIRGINIAMYCIN except—
 (a) when included in the Sixth Schedule; or
 (b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle.
VISNADINE.
VITAMIN A in preparations containing more than 10 000 international units per recommended daily dosage for human use.
VITAMIN D in preparations containing more than 25 micrograms per recommended daily dosage for human use.
XANTHINE OXIDASE INHIBITORS, including allopurinol.
XANTHINOL NICOTINATE.
XYLAZINE.
YOHIMBA, its alkaloids and their salts.

Fourth Schedule—*continued*.

ZERANOL.

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 akloamide.
- ALACHLOR and substances containing alachlor.
- ALKALINE SALTS, being sodium carbonate, sodium orthosilicate, sodium metasilicate or trisodium phosphate or any combination of any two or more thereof, except—
 - (a) in preparations containing 10 per cent or less of combined substances;
 - (b) in solid preparations the pH of which in 1 per cent (w/v) aqueous solution is 11.5 or less; or
 - (c) in liquid preparations having a pH of 11.5 or less.
- ALLOXYDIM SODIUM and substances containing alloxydim sodium.
- Alpha-(2-CHLOROPHENYL)-alpha-(4-CHLOROPHENYL)-5-PYRIMIDINEMETHANOL and substances containing alpha-(2-chlorophenyl)-alpha-(4-chlorophenyl)-5-pyrimidinemethanol.
- 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 a amount not exceeding 10 mg per sq cm.
- BENDIOCARB in preparations containing 2 per cent or less of bendiocarb.
- BENTAZONE and substances containing bentazone.
- BENTHIOCARB and substances containing benthiocarb.

Fifth Schedule—*continued.*

- BENZENE HEXACHLORIDE in substances containing 10 per cent or less of benzene hexachloride.
- BENZOYL PEROXIDE except when included in the Third or Fourth Schedules or when used as an approved food additive.
- BUTHIDAZOLE and substances containing buthidazole.
- CADMIUM SULPHIDE in substances containing 2.5 per cent or less of cadmium sulphide, for human therapeutic use.
- CAPTAFOL and substances containing captafol.
- CARBARYL in preparations containing 10 per cent or less of carbaryl except when included in the Second or Fourth Schedules.
- CHLORDECONE in substances containing 5 per cent or less of chlordecone.
- CHLORETHALIN and substances containing chlorethalin.
- CHLORFENAC and substances containing chlorfenac.
- CHLORFENSON and substances containing chlorfenson.
- CHLORINATING COMPOUNDS AND BLEACHES containing more than 4 per cent of available chlorine, except—
- (a) when included in the Seventh Schedule; or
 - (b) when included elsewhere in this Schedule.
- CHLORNIDINE and substances containing chlornidine.
- CHLOROCRESOL and substances containing chlorocresol.
- (2-CHLOROETHYL) PHOSPHONIC ACID and substances containing (2-chloroethyl) phosphonic acid.
- CHLOROPROPYLATE and substances containing chloropropylate.
- CHLOROTHALONIL and substances containing chlorothalonil.
- COPPER SULPHATE.
- 4-CPA and substances containing 4-CPA.
- CUPRIMYXIN and substances containing cuprimyxin, for the treatment of animals.
- CYANATRYN and substances containing cyanatryn.
- CYANOACRYLATE ACID ESTERS and substances containing cyanoacrylate acid esters.
- CYANURIC ACID (excluding its salts and derivatives) and substances containing cyanuric acid (excluding its salts and derivatives).
- CYCLOHEXANONE PEROXIDE and substances containing cyclohexanone peroxide.
- 3-CYCLOHEXYL-6 (DIMETHYLAMINO)-1-METHYL-1,3,5-TRIAZINE 2,4-(1H,3H)-DIONE and substances containing 3-cyclohexyl-6 (dimethylamino)-1-methyl-1,3,5-triazine 2,4-(1H,3H)-dione.
- 2,4-D and substances containing 2,4-D and amines, esters and salts of 2,4-D.
- 2,4-DB and substances containing 2,4-DB and salts and esters of 2,4-DB.
- DDT in preparations containing 10 per cent or less of DDT, except for human therapeutic use.
- 2,4-DES and substances containing 2,4-DES and its salts.
- N,N - DIALLYLDICHLOROACETAMIDE and substances containing N,N - Diallyldichloroacetamide except when in preparations containing 10 per cent or less of N,N - Diallyldichloroacetamide.
- DICAMBA and substances containing dicamba.
- DICHLONE and substances containing dichlone.
- DICHLOROISOCYANURATES and substances containing dichloroisocyanurates in preparations containing more than 4 per cent available chlorine.
- DICHLORVOS when impregnated in plastic resin strip material containing 20 per cent or less of dichlorvos and when in aerosol packs containing 10 grams or less of dichlorvos.
- DICLORAN and substances containing dicloran.
- DICOFOL and substances containing dicofol.
- DIMETHIRIMOL and substances containing dimethirimol.
- DIMETHYLFORMAMIDE in preparations containing 10 per cent or less of dimethylformamide.

Fifth Schedule—*continued*.

- 1,1-DIMETHYLPYPERIDIUM ION and substances containing 1,1-Dimethylpiperidium Ion.
- DINITRAMINE and substances containing dinitramine.
- DIPHENAMID and substances containing diphenamid.
- DODINE and substances containing dodine.
- EPTC and substances containing EPTC.
- ETHEPHON (excluding its salts and derivatives) and substances containing ethephon (excluding its salts and derivatives).
- ETHER PREPARATIONS for use in internal combustion engines.
- ETHOFUMESATE and substances containing ethofumesate.
- ETHOXYQUIN and substances containing more than 10 per cent of ethoxyquin.
- ETHYLENE GLYCOL when packed and labelled as a boiling point and/or freezing point modifier and containing 10 mg/kg of denatonium benzoate.
- 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.
- FENOPROP and substances containing fenoprop.
- FENSON and substances containing fenson.
- FENTHION in substances containing 20 per cent or less of fenthion when packed in single use containers having a capacity of 0.3 ml or less.
- FLAMPROP-METHYL and substances containing flamprop-methyl.
- FORMIC ACID (excluding its salts and derivatives) and substances containing formic acid (excluding its salts and derivatives).
- FOSPIRATE when impregnated in plastic resin strip material containing 20 per cent or less of fospirate.
- GLYPHOSATE and substances containing glyphosate.
- HYDROCARBONS, liquid, including Kerosine, Mineral Turpentine, White Petroleum Spirit, Toluene, Xylene and Light Mineral and Paraffin Oils but excluding their derivatives, distilling under 300 degrees Celsius, except—
- (a) Toluene and Xylene when included in the Sixth Schedule;
 - (b) in containers having a capacity of more than 20 litres;
 - (c) in substances containing 25 per cent or less of a total 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 idofenphos.
- 2-ISO-BUTYLAMINO-4-ETHYLAMINO-6-METHOXY-1,3,5-TRIAZINE and substances containing 2-isobutylamino-4-ethylamino-6 methoxy-1,3,5-triazine.
- ISOPROPYL-N-(3N-ETHYL-N-PHENYLCARBAMOYLOXY) PHENYLCARBAMATE and substances containing isopropyl-n-(3-n-ethyl-n-phenylcarbamoxyloxy) phenylcarbamate.
- KEROSINE and substances containing more than 25 per cent of kerosine when packed in containers of 20 litres or less.
- LEVAMISOLE in substances containing 15 per cent or less of levamisole for the treatment of animals.
- 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.

Fifth Schedule—*continued.*

- 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 preparations containing 2 per cent or less of metaldehyde.
METHABENZTHIAZURON and substances containing methabenzthiazuron.
METHAZOLE and substances containing methazole.
METHIOCARB in pelleted preparations containing 2 per cent or less of methiocarb.
METHOXYCHLOR and substances containing methoxychlor.
METHYLATED SPIRIT, INDUSTRIAL, as defined by the Spirits Act 1906 of the Parliament of the Commonwealth or any Act in substitution for that Act, as amended from time to time, except in containers having a capacity of more than 5 litres, and except in preparations containing 75 per cent or less methylated spirits, industrial.
METHYLENE CHLORIDE and substances containing methylene chloride except in aerosols.
METHYL ETHYL KETONE and substances containing methyl ethyl ketone when packed in containers of 20 litres or less, except in preparations containing 25 per cent or less of ketones included in the Fifth Schedule.
METHYL ETHYL KETONE PEROXIDE and substances containing methyl ethyl ketone peroxide.
METHYL ISO-AMYL KETONE and substances containing methyl iso-amyl ketone when packed in containers of 20 litres or less, except in preparations containing 25 per cent or less of ketones included in the Fifth Schedule.
METHYL ISO-BUTYL KETONE and substances containing methyl iso-butyl ketone when packed in containers of 20 litres or less, except in preparations containing 25 per cent or less of ketones included in the Fifth Schedule.
METHYL N-(FUR-2-YL)-N-(2,6-XYLYL) ALANINATE and substances containing Methyl N-(fur-2-yl)-N-(2,6-xylyl) alaninate.
METHYL N-(METHOXYACETYL)-N-(2,6-XYLYL) ALANINATE and substances containing methyl N-(methoxyacetyl)-N-(2,6-xylyl) alaninate.
METIRAM and substances containing metiram.
METOLACHLOR and substances containing metolachlor.
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.
N-3-PYRIDYLMETHYL-N¹-PARA-NITROPHENYLUREA in substances containing 10 per cent or less of N-3-pyridylmethyl-N¹-para-nitrophenylurea.
NALED when impregnated in plastic resin strip material containing 20 per cent or less of naled.
NAPHTHALENE and substances containing naphthalene.
NAPHTHALENE ACETIC ACID, and substances containing Naphthalene Acetic Acid except in preparations containing 25 per cent or less of naphthalene acetic acid.
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.
OXYCARBOXIN and substances containing oxycarboxin.
PARACHLOROMETACRESOL and substances containing parachlorometacresol.
PARADICHLOROBENZENE and substances containing paradichlorobenzene.
PEBULATE and substances containing pebulate.

Fifth Schedule—*continued.*

- PETROL and substances containing more than 25 per cent of petrol when packed in containers of 20 litres or less.
- PHOSPHORIC ACID (excluding its salts and derivatives) and substances containing phosphoric acid, except—
- (a) when packed in containers with a capacity of not less than 10 litres and labelled with the word "CORROSIVE" in bold sans serif capital letters of a height of not less than 1 cm.
 - (b) in preparations containing 3 per cent or less of phosphoric acid;
 - (c) in solid and semi-solid preparations.
 - (d) in professional Dental Kits.
- POLY (HEXAMETHYLENE BIGUANIDE) HYDROCHLORIDE and substances containing poly (hexamethylene biguanide) hydrochloride.
- 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.
- PROPOXUR in dust preparations containing 3 per cent or less of propoxur.
- PRYNACHLOR and substances containing prynachlor.
- PYRETHRINS and related compounds, and substances containing more than 10 per cent of pyrethrins and related compounds.
- QUATERNARY AMMONIUM COMPOUNDS and preparations containing more than 10 per cent quaternary ammonium compounds, except when included in any other Schedule.
- QUINOMETHIONATE and substances containing quinomethionate.
- QUINTOZENE and substances containing quintozene.
- SALICYLANILIDE and substances containing salicylanilide.
- S-BENZYL N,N-DL-(SEC-BUTYL)-THIOLOCARBAMATE and substances containing S-benzyl N,N-dl-(sec-butyl)-thiolocarbamate.
- 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 shampoos for the treatment of animals and 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 NITRATE and substances containing more than 1 per cent of sodium nitrate, except for therapeutic use.
- STYRENE (excluding its derivatives) and substances containing styrene when packed in containers of 20 litres or less.
- SULPHAMIC ACID except in preparations containing 10 per cent or less of sulphamic acid.
- 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.
- TRIADIMENOL and substances containing triadimenol.
- TRIALATE and substances containing triallate.
- 1,1,1-TRICHLOROETHANE when packed in containers of 20 litres or less but more than 50 ml, 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.

Fifth Schedule—*continued.*

TRICHLORACETIC ACID, alkali salts of.
TRICHLOROISOCYANURATE when compressed in block or tablet form for use in swimming pools.
TRIAZINE and substances containing triazine.
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 PYRITHIONE in preparations containing 2 per cent or less of zinc pyrithione.
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 and substances containing alpha-chloralose when prepared for use as a pesticide.
ALPHA-CHLORHYDRIN and substances containing alpha-chlorhydrin.
(+) alpha-CYANO-3-PHENOXYBENZYL (+)-cis, trans-3-(2,2-DICHLOROVINYL)-2,2-DIMETHYLCYCLOPROPANECARBOXYLATE and substances containing (+) alpha-cyano-3-phenoxybenzyl (+)-cis, trans-3-(2,2-dichlorovinyl)-2,2-dimethylcyclopropanecarboxylate except in concentrations of 10 per cent or less of (+) alpha-cyano-3-phenoxybenzyl (+)-cis, trans-3-(2,2-dichlorovinyl)-2,2-dimethylcyclopropanecarboxylate.
AMETRYNE and substances containing ametryne.
AMIDITHION and substances containing amidithion.
2-AMINOBUTANE and substances containing 2-aminobutane.
AMINOCARB in substances containing 50 per cent or less of aminocarb.
2-AMINO-5-DIETHYL AMINO TOLUENE and substances containing 2-amino-5-diethyl amino toluene.
2-AMINO-5-N-ETHYL-N-(B HYDROXY ETHYL) AMINO TOLUENE and substances containing 2-amino-5-N-ethyl-N-(B hydroxy ethyl) amino toluene.

Sixth Schedule—*continued.*

- 2-AMINO-5-N-ETHYL-N-(B METHANE SULPHONAMIDE ETHYL) AMINO TOLUENE and substances containing 2-amino-5-N-ethyl-N-(B methane sulphonamide ethyl) amino toluene.
- 2-AMINO-5-N-ETHYL-N-B METHOXYETHYL AMINO TOLUENE DI-p-TOLUENE and substances containing 2-amino-5-N-ethyl-N-B methoxyethyl amino toluene di-p-toluene.
- AMITON in substances containing 25 per cent or less of amiton.
- AMITRAZ and substances containing amitraz.
- AMMONIA and substances containing more than 5 per cent of free ammonia (NH₃) 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 and substances containing arecoline.
- 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, COMPOUNDS OF, except—
- (a) when included in the Fourth or Fifth Schedules; or
 - (b) in animal feedstuff containing 75 mg/kg or less of arsenic (As).
- ARSENIC, ORGANIC COMPOUNDS OF, when prepared for use as herbicides or defoliant, except when included in the Fifth Schedule.
- AZOBENZENE and substances containing azobenzene.
- AZOCYCLOTIN and substances containing azocyclostin.
- BACITRACIN in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20 000 mg/kg of the total antibiotic principle.
- 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—
- (a) in wettable powders containing 80 per cent or less of bendiocarb and when packed in containers or primary packs containing not less than 100 g of bendiocarb;
 - (b) in insoluble granular preparations containing 5 per cent or less of bendiocarb;
 - (c) except when included in the Fifth Schedule.
- BENQUINOX and substances containing benquinox.
- BENSULIDE and substances containing bensulide.
- BENZENE HEXACHLORIDE and substances containing more than 10 per cent of benzene hexachloride.
- BENZYL PENICILLIN, including procaine penicillin, in preparations for intrammary infusion of animals when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose.
- BERYLLIUM and its salts except as ores.
- BINAPACRYL and substances containing binapacryl.
- BITHIONOL for the treatment of animals and substances containing bithionol for the treatment of animals.
- 3-(3-(4-BROMODIPHENYL-4-YL)-3-HYDROXY-1-PHENYLPROPYL)-4-HYDROXYCOUMARIN in preparations containing 0.1 per cent weight in volume or less of 3-(3-(4-bromodiphenyl-4-yl)-3-hydroxy-1-phenylpropyl)-4-hydroxycoumarin.
- 3-(3-(4-BROMODIPHENYL-4-YL)-1,2,3,4-TETRAHYDRONAPHTHYL)-4-HYDROXYCOUMARIN in preparations containing 0.25 per cent weight in volume or less of 3-(3-(4-bromodiphenyl-4-yl)-1,2,3,4-tetrahydronaphthyl)-4-hydroxycoumarin.

Sixth Schedule—*continued.*

- BROMOFORM, except for therapeutic use.
- BROMOPHOS and substances containing bromophos.
- BROMOPHOS-ETHYL and substances containing bromophos-ethyl.
- BROMOXYNIL and substances containing bromoxynil.
- BROTIANIDE and substances containing brotianiide.
- BUNAMIDINE and substances containing bunamidine.
- BUTACARB and substances containing butacarb.
- 2-BUTOXY-2'-THIOCYANO-DIETHYL ETHER and substances containing 2-butoxy-2'-thiocyano-diethyl ether.
- BUTYNORATE and substances containing butynorate.
- CADMIUM, compounds of, except when included in the Fifth Schedule.
- CAMBENDAZOLE and substances containing cambendazole.
- CAMPHECHLOR and substances containing camphechlor.
- CARBADOX except in animal feedstuffs containing 50 mg/kg or less of the total active principle.
- CARBARYL and substances containing carbaryl except when included in the Second, Fourth or Fifth Schedules.
- CARBOFURAN in substances containing 25 per cent or less of carbofuran.
- CARBON BISULPHIDE and substances containing carbon bisulphide.
- CHLORDANE and substances containing chlordane.
- CHLORDECONE and substances containing more than 5 per cent of chlordecone.
- CHLORFENETHOL and substances containing chlorfenethol.
- CHLORMEQUAT and substances containing chlormequat.
- CHLOROALLYLDIETHYL THIOCARBAMATE (CDED) and substances containing chloroallyldiethyl thiocarbamate (CDED).
- CHLOROMETHIURON and substances containing chloromethiuron.
- S-(6-CHLORO-2-OXO-OXAZOLO(4,5-b)-PYRIDIN-3-YLMETHYL)-o-o-DIMETHYL PHOSPHOROTHIOATE and substances containing S-(6-chloro-2-oxo-oxazolo(4,5-b)-pyridin-3-ylmethyl)-o-o-dimethyl phosphorothioate.
- CHLOROPHACINONE and substances containing chlorophacinone.
- CHLOROPICRIN in preparations containing 5 per cent or less of chloropicrin.
- CHLORPYRIFOS and substances containing chlorpyrifos.
- CHLORPYRIFOS-METHYL and substances containing chlorpyrifos-methyl.
- CHLORTETRACYCLINE in preparations—
- (a) for topical application to animals for ocular use only; or
 - (b) for intramammary infusion in animals when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose.
- CHLORTHIAMID and substances containing chlorthiamid.
- 5[2-CHLOR-4(TRIFLUOROMETHYL) PHENOXY]-2-NITROBENZOATE and substances containing 5[2-Chlor-4(Trifluoromethyl) phenoxy]-2-nitrobenzoate.
- CHROMATES and DICHROMATES and substances containing any of these.
- CHROMIC ACID.
- CHROMIUM TRIOXIDE (excluding its salts and derivatives) and substances containing chromium trioxide (excluding its salts and derivatives).
- COUMAPHOS in preparations containing 5 per cent or less of coumaphos.
- 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, and substances containing cyclosulfyne.
- CYHEXATIN and substances containing cyhexatin.
- CYTHIOATE and substances containing cythioate.

Sixth Schedule—*continued.*

- DAZOMET and substances containing dazomet.
- DDT and DDT in preparations containing more than 10 per cent of DDT, except for human therapeutic use.
- DEMETON-O-METHYL and DEMETON-S-METHYL in substances containing 50 per cent or less of demeton-O-methyl or demeton-S-methyl or both.
- DI-ALLATE and substances containing di-allate.
- DIAZINON and substances containing diazinon.
- DICHLOFENTHION and substances containing dichlofenthion.
- DICHLNFLUANID and substances containing dichlofluamid.
- DICHLOROETHYLENE and substances containing dichloroethylene.
- DICHLOROETHYL ETHER and substances containing dichloroethyl ether.
- 0 - (2,4-DICHLOROPHENYL) - 0 - ETHYL - S - PROPYLPHOSPHORODITHIOATE and substances containing 0- (2,4-dichlorophenyl) - 0 - ethyl - S - propylphosphorodithioate.
- N-(3, 4-DICHLOROPHENYL)-N'-(2-(2'' SULFOXY-4'-CHLORPHENOXY) - 5 CHLORPHENYL) UREA (SODIUM SALT) and substances containing N-(3,4-dichlorophenyl)-N'-(2-(2'' sulfoxy-4'-chlorophenoxy)-5 chlorphenyl) urea (Sodium Salt).
- DICHLOROPROPANE and substances containing dichloropropane.
- DICHLOROPROPENE and substances containing dichloropropene.
- DICHLORVOS in substances containing 50 per cent or less of dichlorvos, except when included in the Fifth Schedule.
- DICLOFOP-METHYL and substances containing diclofop-methyl.
- DIETHYLENE DIOXIDE and substances containing diethylene dioxide.
- N,N-DIETHYL-p-PHENYLENE DIAMINE and substances containing N,N-diethyl-p-phenylene diamine.
- 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.
- 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.
- DIMETHYLFORMAMIDE and substances containing dimethylformamide except when included in the Fifth Schedule.
- 2-(2',4'-DIMETHYL-PHENYLIMINO)-3-METHYL-4-THIAZOLINE and substances containing 2-(2',4'-dimethyl-phenylimino)-3-methyl-4-thiazoline.
- 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 of disulfoton.
- DITHIANON and substances containing dithianon.
- DITHIAZANINE in substances containing 2 per cent or less of dithiazanine for veterinary use.
- DITHIOCARBAMATES and derivatives of dithiocarbamates and substances containing these when prepared for use for agricultural, pastoral or horticultural purposes, except when included in the Fifth Schedule.

Sixth Schedule—*continued.*

- 3,3'-DI-(TRIFLUOROMETHYL)-4,4'-DICHLORO-N,N'DIPHENYLUREA and substances containing 3,3'-di-(trifluoromethyl)-4,4'-dichloro-N,N'diphenylurea.
- DIUREDOSAN and substances containing diuredosan.
- ENDOSULFAN in substances containing 50 per cent or less of endosulfan.
- ENDOTHAL and substances containing endothal.
- EPICHLOROHYDRIN and substances containing more than 1 per cent of epichlorohydrin.
- ERYTHROMYCIN in preparations—
- (a) for intramammary infusion in animals when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose or;
 - (b) in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20 000 mg/kg of the total antibiotic principle.
- ETHER SOLVENT and substances containing ether solvent except substances included in the Fifth Schedule.
- ETHIOFENCARB and substances containing ethiofencarb.
- ETHOATE-METHYL and substances containing ethoate-methyl.
- ETHOPROPHOS in substances containing 50 per cent or less of ethoprofos.
- 5-ETHOXY-3-TRICHLOROMETHYL 1,2,4-THIAZOLE and substances containing 5-ethoxy-3-trichloromethyl 1,2,4-thiazole.
- ETHYL BROMIDE and substances containing ethyl bromide.
- ETHYLENE CHLOROXYDRIN and substances containing ethylene chlorohydrin.
- ETHYLENE DIBROMIDE and substances containing ethylene dibromide.
- ETHYLENE DICHLORIDE and substances containing ethylene dichloride.
- ETHYLENE GLYCOL when packed and labelled as an anti-freeze, except when included in Fifth Schedule.
- 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.
- FENAMIPHOS in granular preparations containing 5 per cent or less of fenamiphos.
- FENAZAFLOL and substances containing fenazaflo.
- FENCHLORPHOS and substances containing fenchlorphos.
- FENITROTHION and substances containing fenitrothion.
- FENTHION and substances containing fenthion, except when included in the Fifth Schedule.
- FENTHION-ETHYL in substances containing 50 per cent or less of fenthion-ethyl.
- FENVALERATE and substances containing fenvalerate.
- FERBAM and substances containing ferbam.
- FERROCYANIDES and FERRICYANIDES and substances containing more than 1 per cent of ferrocyanides and/or ferricyanides.
- FLAVOPHOSPHOLIPOL in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20 000 mg/kg of the total antibiotic principle.
- FORMALDEHYDE and substances containing more than 5 per cent of formaldehyde.
- FORMETANATE in substances containing 50 per cent or less of formetanate.
- FORMOTHION in substances containing formothion.
- FOSPIRATE in substances containing fospirate, except when included in the Fifth Schedule.
- FUMAGILLIN and substances containing fumagillin.
- GUAZATINE and substances containing guazatine.
- HEPTACHLOR and substances containing heptachlor.
- HEXACHLOROBENZENE and substances containing hexachlorobenzene.
- HEXACHLOROPHANE in substances for the treatment of animals.
- HYDRAZINE and substances containing hydrazine.
- HYDROCHLORIC ACID and substances containing more than 10 per cent by weight of hydrochloric acid (HCl).

Sixth Schedule—*continued.*

HYDROFLUORIC ACID and HYDROSILICOFLUORIC ACID, their salts and all substances containing these, except—

- (a) when used for human therapeutic purposes;
- (b) dentifrices containing less than 0.5 per cent 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 mg/kg of fluoride ion.

8-HYDROXYQUINOLINE and its derivatives in substances for topical use on animals.
HYGROMYCIN B in animal feedstuff premixes for use as an anthelmintic containing concentrations greater than 50 mg/kg but not more than 20 000 mg/kg of Hygromycin B.

IMIDOCARB DIPROPIONATE and substances containing imidocarb dipropionate.

IODINE and substances containing iodine—

- (a) in Iodophors, except those containing 1.5 per cent or less of available iodine;
- (b) in other liquid preparations containing 2.5 per cent or less of available iodine; or
- (c) in preparations for animal treatment only, except in solid or semi-solid preparations containing 2.5 per cent or less of available iodine.

IOXYNIL and substances containing ioxynil.

IRON COMPOUNDS in preparations for the treatment of animals.

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.

KITASAMYCIN in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20 000 mg/kg of the total antibiotic principle.

LASALOCID and substances containing lasalocid.

LAURYLISOQUINOLINIUM BROMIDE and substances containing laurylisoquinolinium bromide.

LEAD COMPOUNDS except—

- (a) in preparations for therapeutic or cosmetic use;
- (b) in pencil cores, finger colours, showcard colours, pastels, crayons, poster paints/colours or coloured chalks containing 0.01 per cent or less of lead.

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 when included in the Second or 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 Fourth Schedule.

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 2 per cent of metaldehyde.

METAXANINE and substances containing metaxanine.

METHAM-SODIUM and substances containing metham-sodium.

Sixth Schedule—*continued.*

- 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.
- 1-(B-METHYL SULPHONAMIDE ETHYL)-2-AMINO-3-N,N-DIETHYLAMINO BENZENE and substances containing 1-(B-methyl sulphonamide ethyl)-2-amino-3-N,N-diethylamino benzene.
- MOLINATE and substances containing molinate.
- MONOCROTOPHOS in substances containing 50 per cent or less of monocrotophos.
- NALED and substances containing naled, except when included in the Fifth Schedule.
- NAPHTHALOPHOS in substances containing naphthalophos, except when included in the Seventh Schedule.
- NEOMYCIN in preparations for topical application to animals for ocular use only.
- NICOTINE in preparations containing 3 per cent or less of nicotine when labelled and packed for animal use, except tobacco in any form.
- NIMIDANE and substances containing nimidane.
- NITHIAMIDE and substances containing more than 20 per cent of nithiamide.
- 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 N'-PARA-NITROPHENYLUREA and substances containing N-3-pyridylmethyl N'-para-nitrophenylurea, except when included in the Fifth Schedule.
- 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.
- NITROSCANATE and substances containing nitroscanate.
- NITROXYNIL and substances containing nitroxynil.
- NOVOBIOCIN in preparations for intramammary infusion in animals when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose.
- 2-n-OCTYL-4-ISOTHIAZOLIN-3-ONE and substances containing 2-n-octyl-4-isothiazolin-3-one.
- OLAQUINDOX when intended for use as a growth promotant in pigs, except in animal feedstuffs containing 50 mg/kg or less of the total active principle.
- OLEANDOMYCIN in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20 000 mg/kg of the total antibiotic principle.
- OMETHOATE in substances containing 50 per cent or less of omethoate.
- ORGANOPHOSPHORUS COMPOUNDS, including organic fluorophosphates, organic pyrophosphates and organic thiophosphates and substances containing these, except—
- when specifically included in any other schedule;
 - for human therapeutic use.
- ORGANO-TIN COMPOUNDS, being di-alkyl, tri-alkyl and tri-phenyl tin compounds where the alkyl group is methyl, ethyl, propyl or butyl not included elsewhere in these Schedules, except—
- in plastics;
 - in paints containing 3 per cent or less of such compounds, calculated as a proportion of the non-volatile content of the paint; or
 - in other preparations containing 1 per cent or less of such compounds.
- ORTHO-DICHLOROBENZENE and substances containing ortho-dichlorobenzene.

Sixth Schedule—*continued.*

- ORTHO-TOLIDINE when packed and labelled in concentrations of 0.1 per cent or less of ortho-tolidine for the testing of water.
- OXALIC ACID, water soluble oxalates and substances containing these, except laundry blue.
- OXANTEL EMBONATE and substances containing oxantel embonate prepared for the treatment of animals.
- OXFENDAZOLE and substances containing oxfendazole.
- OXYCLOZANIDE and substances containing oxyclozanide.
- OXYTETRACYCLINE in preparations—
- (a) for topical application to animals for ocular use only;
 - (b) for intramammary infusion in animals when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose.
- OXYTHIOQUINOX and substances containing oxythioquinox.
- PARAQUAT in granular preparations containing 3 per cent or less of paraquat and in surface sprays prepaced in pressurised containers containing not more than 350 grams of pressurised spray containing paraquat at a concentration of not more than 6.3 g/kg.
- PARBENDAZOLE and substances containing parbendazole.
- PENTACHLOROPHENOL and substances containing pentachlorophenol, except in substances containing 0.5 per cent or less of pentachlorophenol.
- PERFLUIDONE and substances containing perfluidone.
- PERMANGANATES and substances containing permanganates.
- PHENETHICILLIN in preparations for intramammary infusion in animals when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose.
- 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.
- PHENOXYMETHYLPENICILLIN in preparations for intramammary infusion in animals when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose.
- PHENYLENE DIAMINES and alkylated phenylene diamines, not elsewhere specified in this schedule:
- (a) when used in hair dyes;
 - (b) in preparations packed and labelled for photographic purposes;
 - (c) in preparations packed and labelled for testing water except diethyl- or dimethyl-para-phenylenediamine in tablets containing 10 mg or less in opaque strip packaging labelled for water testing.
- PHOSALONE and substances containing phosalone.
- PHOSMET and substances containing phosmet.
- PHOSPHIDES METALLIC and substances containing metallic phosphides.
- 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.
- PIRIMIPHOS-METHYL and substances containing pirimiphos-methyl.

Sixth Schedule—*continued*.

- 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.
- PROCYMIDONE and substances containing procymidone.
- PROFENOPHOS and substances containing profenophos.
- PROGESTERONE in a silicon rubber elastomer when used as a controlled-release implant for synchronization of oestrus in cattle.
- PROMACYL and substances containing promacyl.
- PROMECARB in preparations containing 50 per cent or less of promecarb.
- PROPACHLOR and substances containing 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 except when included in the Second or Fifth Schedules.
- PYRAZOPHOS and substances containing pyrazophos.
- N-3-PYRIDYLMETHYL N¹-p-NITROPHENYLUREA and substances containing N-3-pyridylmethyl N¹-p-nitrophenylurea, except when included in the Fifth Schedule.
- RAFOXANIDE and substances containing rafoxanide.
- SELENIUM, compounds of—
(a) in preparations containing a 2.5 per cent or less of selenium—
(i) when packed and labelled for the blueing of gun barrels;
(ii) when packed and labelled for photographic purposes;
(b) in preparations containing 0.1 per cent or less of selenium when packed and labelled as vaccines, drenches or pastes for treatment of animals;
(c) in preparations containing 0.5 per cent or less of selenium when packed and labelled as other injections for treatment of animals;
(d) in premixes containing 2 per cent or less of selenium when packed and labelled for incorporation into animal feeds to provide 0.1 g/tonne or less of selenium.
- 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.
- SPIRAMYCIN in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20 000 mg/kg of the total antibiotic principle.
- STREPTOMYCIN in preparations for intramammary infusion in animals when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose.
- STRYCHNINE in grain baits containing 0.5 per cent or less of strychnine and registered as a pesticide.
- SULFALLATE and substances containing sulfallate.
- SULPHAQUINOXALINE when packed and labelled for use as a coccidiostat in poultry, except preparations containing 200 mg/kg or less of sulphaquinoxaline.
- 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 (H₂SO₄).
- SULPROPHTHOS and substances containing sulprophtthos.
- 2,4,5-T and substances containing 2,4,5-T or salts, amines, esters or ethers of 2,4,5-T.

Sixth Schedule—*continued.*

- TCA and substances containing TCA.
- TCMTB (2-(THIOCYANOMETHYL THIO) BENZOTHAZOLE) and substances containing 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.
- TESTOSTERONE PROPIONATE, DI-PROPIONATE AND ENANTHATE in preparations labelled solely for treatment and prevention of pizzle and sheath rot in wethers.
- TETRACHLOROETHYLENE, except when packed in containers of 50 ml or less and except when prepared for the treatment of humans or for veterinary purposes.
- TETRACYCLINE in preparations—
- for topical application to animals for ocular use only; or
 - for intramammary infusion in animals when suitably coloured with Brilliant Blue FCF or other approved colour as marker and when packed in applicator devices specially designed for the purpose.
- TETRADIFON and substances containing tetradifon.
- TETRAMISOLE and substances containing tetramisole, including levamisole, for veterinary use, except when included in the Fifth Schedule.
- THIAZAFURON and substances containing thiazafluron.
- THIOMETON and substances containing thiometon.
- THIOUREA and substances containing thiourea, except for therapeutic use.
- THIRAM and substances containing thiram.
- TOLUENE excluding its derivatives when packed in containers of 20 litres or less, except—
- in preparations containing 50 per cent or less of Toluene or both Toluene and Xylene; or
 - when packed in containers of 50 ml or less.
- TRIADIMEFON and substances containing triadimefon.
- 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 and except when packed in containers of 50 ml or less.
- 3,5,6-TRICHLOROPYRID-2-YLOXYACETIC ACID and substances containing 3,5,6-Trichloropyrid-2-yloxyacetic acid.
- TRICHLOROPHENOL and substances containing trichlorophenol.
- TRIDEMORPH and substances containing tridemorph.
- TRIETHYL PHOSPHATE and substances containing triethyl phosphate.
- TYLOSIN and its salts in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20 000 mg/kg of the total antibiotic principle.
- VAMIDOTHION in substances containing 50 per cent or less of vamidothion.
- VIRGINIAMYCIN in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20 000 mg/kg of the total antibiotic principle.
- WARFARIN and substances containing warfarin, except for therapeutic use.
- XYLENE excluding its derivatives, when packed in containers of 20 litres or less except—
- in preparations containing 50 per cent or less of xylene or of both Xylene and Toluene; or
 - when packed in containers of 50 ml or less.
- 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.

Sixth Schedule—*continued.*

ZINC SULPHATE, except for human therapeutic use and except in preparations containing 5 per cent or less 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.
- Lubricants, unless specified in the Schedule.
- Matches.
- Motor fuels, other than those containing methyl alcohol.
- Paints other than prepared for medicinal or cosmetic purposes.
- Paper.
- Photographic film.
- Photographic paper.
- Selenium contained in animal feeds containing 100 mg per tonne or less of selenium in total feed.
- 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 of allyl alcohol.
- AMINOCARB and substances containing more than 50 per cent of aminocarb.
- 4-AMINO-PYRIDINE and substances containing 4-amino-pyridine.
- ANTU and substances containing antu.
- ARPRINOCID and substances containing arprinocid.
- BENDIOCARB and substances containing bendiocarb, except when included in the Fifth or Sixth Schedule.
- BENZENE and substances containing benzene except—
 - (a) preparations containing 1.5 per cent v/v 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.
- BROMOCRIPTINE and substances containing bromocriptine.
- 3-(3-(4'BROMODIPHENYL-4-YL)-3-HYDROXY-1-PHENYLPROPYL)-4-HYDROXYCOUMARIN and substances containing 3-(3-(4'bromodiphenyl-4-yl)-3-hydroxy-1-phenylpropyl)-4-hydroxycoumarin except when included in the Sixth Schedule.
- 3-(3-(4'BROMODIPHENYL-4-YL)-1,2,3,4-TETRAHYDRONAPHTHYL)-4-HYDROXYCOUMARIN and substances containing 3(3-(4'bromodiphenyl-4-yl)-1,2,3,4-tetrahydronaphthyl)-4-hydroxycoumarin except when included in the Sixth Schedule.

Seventh Schedule—*continued.*

- CARBOFURAN and substances containing more than 25 per cent of carbofuran.
- CARBON TETRACHLORIDE and substances containing carbon tetrachloride.
- CHLORDIMEFORM and substances containing chlordimeform.
- CHLORINE as such.
- 5-CHLORO-3-METHYL-4-NITRO PYRAZOLE and substances containing 5-chloro-3-methyl-4-nitro pyrazole.
- CHLOROPICRIN and substances containing more than 5 per cent of chloropicrin.
- CLOMIPHENE and other products specifically prepared to stimulate ovulation and substances containing those products.
- COUMAPHOS and substances containing coumaphos except when included in the Sixth Schedule.
- CYCLOFENIL and substances containing cyclofenil.
- DICROTOPHOS and substances containing dicrotophos.
- 0,0-DIETHYL-0-(2,5-DICHLORO-4-(METHYLTHIO) PHENYL) THIONOPHOSPHATE and substances containing 0,0-diethyl-0-(2,5-dichloro-4-(methylthio) phenyl) thionophosphate.
- 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 and substances containing dulcin.
- 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.
- FENAMIPHOS and substances containing fenamiphos, except when included in the Sixth Schedule.
- FENSULFOTHION and substances containing fensulfothion.
- FLUORACETAMIDE and substances containing fluoracetamide.
- FLUORACETIC ACID, its salts and substances containing fluoracetic acid or its salts.
- FORMETANATE and substances containing more than 50 per cent of formetanate.
- HALOFUGINONE and substances containing halofuginone except in prepared stock-feed containing 3 g/tonne or less of halofuginone.
- HYDROCYANIC ACID and CYANIDES, and substances containing more than the equivalent of 0.15 per cent of hydrocyanic acid, except for therapeutic use.
- ISOCARBOPHOS and substances containing more than 50 per cent of isocarbophos.
- 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.
- METHAPYRILENE and substances containing methapyrilene.
- METHOMYL and substances containing more than 50 per cent of methomyl.
- METHYL BROMIDE and substances containing methyl bromide.
- NAPHTHALOPHOS and substances containing more than 50 per cent of naphthalophos, except when specially prepared and packed as a sheep drench.
- NICOTINE and its salts and substances containing nicotine and its salts except when included in the Fourth or Sixth Schedule or tobacco in any form.

Seventh Schedule—*continued.*

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.
Demeton-methyl.
Demeton-S-methyl.
Dichlorvos.
Diethyl methylcoumarinyl phosphorothioate.
1, 3-Di (Methoxycarbonyl)-1-propen-2-yl-dimethyl phosphate
Dioxathion.
Endothion.
EPN.
Ethion.
Ethoprophos.
Famphur.
Fenthion-ethyl.
Mecarbam.
Methamidophos.
Methidathion.
Methyl-carbophenothion.
Mipafox.
Monocrotophos.
Omethoate.
Oxydemeton-methyl.
Parathion-methyl.
Phosphamidon.
Prothoate.
Thionazin.
Triamiphos.
Vamidothion.

ORTHO-TOLIDINE, except when included in the Sixth Schedule and except in solid state therapeutic diagnostic reagents.

OXAMYL, and substances containing oxamyl.

PARAQUAT, and substances containing paraquat except when included in the Sixth Schedule.

POLYCHLORINATED BIPHENYLS and substances containing polychlorinated biphenyls.

PROMECARB and substances containing more than 50 per cent of promecarb.

Seventh Schedule—*continued.*

PROSTAGLANDINS and substances containing prostaglandins except when included in the Fourth Schedule.

S-ALPHA-CYANO-m-PHENOXY-BENZYL (1R,3R)-3-(2,2-DIBROMOVINYL)-2-DIMETHYLCYCLOPROPANE and substances containing S-alpha-cyano-m-phenoxy-benzyl (1R,3R)-3-(2,2-dibromovinyl)-2-dimethylcyclopropane.

S-(2-CHLORO-1-PHTHALIMIDOETHYL)-0,0-DIETHYLPHOSPHORODITHIOATE and substances containing S-(2-chloro-1-phthalimidoethyl)-0,0-diethylphosphorodithioate.

SILVER SULPHADIAZINE and substances containing silver sulphadiazine.

STRYCHNINE and its salts and substances containing these, except when included in the First, Fourth or Sixth Schedules.

TETRACHLOROETHANE and substances containing tetrachloroethane.

THALLIUM and its salts and substances containing thallium or its salts.

THIOFANOX and substances containing thiofanox.

TRIAZBUTIL and substances containing triazbutil.

TRICHLOROISOCYANURATE, except when included in the Fifth Schedule and except in preparations containing 4 per cent or less of available chlorine.

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.

A substance specified in this Schedule includes every ester and ether of the substance and every salt of such ester or ether and except in the case of Levomethorphan and Levorphanol every stereoisomer of the substance and every salt of such stereoisomer.

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

ACETYLDIHYDROCODEINE, except when included in the Second or Fourth Schedule.

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

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

ALPHACETYLMETHADOL (alpha-3-acetoxy-6-dimethylamino-4, 4-diphenyl-heptane).

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

ALPHAMETHADOL (alpha-6-dimethylamino-4, 4-diphenyl-3-heptanol).

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

AMPHETAMINE.

ANILERIDINE (1-para-aminophenethyl-4-phenylpiperidine-4-carboxylic acid ethyl ester).

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

BENZYMORPHINE (3-benzylmorphine).

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

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-benzimidazolyl)-piperidine).

BUFOTENINE.

CANNABIS AND CANNABIS RESIN AND EXTRACTS AND TINCTURES OF CANNABIS.

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

COCAINE (methyl ester of benzoylecgonine).

COCA LEAF.

Eighth Schedule—*continued*.

- CODEINE (3-methyl morphine), except when included in the Second, Third or Fourth Schedules.
- CODEINE-N-OXIDE.
- CODOXIME (dihydrocodeinone-6-carboxymethyloxime).
- CONCENTRATE OF POPPY STRAW (the material arising when poppy straw has entered into a process of concentration of its alkaloids).
- DESOMORPHINE (dihydrodesoxymorphine).
- DEXAMPHETAMINE.
- DEXTROMORAMIDE ((+)-4-(2-methyl-4-oxo-3, 3-diphenyl-4-(1-pyrrolidiny) 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-phenylisonipectic 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, except when included in the Third or Fourth Schedule.
- DIHYDROMORPHINE.
- DIMENOXADOL (2-dimethylaminoethyl-1-ethoxy-1, 1-diphenylacetate).
- DIMEPHEPTANOL (6-dimethylamino-4, 4-diphenyl-3-heptanol).
- 2, 5-DIMETHOXY-4-BROMOAMPHETAMINE.
- 2, 5-DIMETHOXY-4-METHYLAMPHETAMINE.
- 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).
- ETORPHINE (7, 8-dihydro-7a (1 (R)-hydroxy-1-methyl-butyl)-0⁶,methyl-6, 14-endo-ethenomorphine).
- ETOXERIDINE (1-(2-(2-hydroxyethoxy)ethyl)-4-phenyl piperidine-4-carboxylic acid ethyl ester).
- FENTANYL (1-phenethyl 4-N-propionyl-anilino piperidine).
- FURETHIDINE (1-(2-tetrahydrofurfuryloxyethyl)-4-phenylpiperidine-4-carboxylic acid ethyl ester).
- HALLUCINOGENIC SUBSTANCES structurally derived from methoxyphenethylamine.
- HEPTANE DERIVATIVES having addiction properties, not specifically included elsewhere in this Schedule.
- HEROIN.
- HYDROCODONE (dihydrocodeinone).
- HYDROMORPHINOL (14-hydroxydihydromorphine).
- HYDROMORPHONE (dihydromorphinone).
- HYDROXPETHIDINE (4-meta-hydroxyphenyl-1-methylpiperidine-4-carboxylic acid ethyl ester).
- ISOMETHADONE (6-dimethylamino-5-methyl-4, 4-diphenyl-3-hexanone).

Eighth Schedule—*continued*.

- 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).
MECLOQUALONE.
MESCALINE.
METAZOCINE (2'-hydroxy-2, 5, 9-trimethyl-6, 7-benzomorphan).
METHADONE (6-dimethylamino-4, 4-diphenyl-3-heptanone).
METHADONE-INTERMEDIATE (4-cyano-2-dimethylamino-4, 4-diphenyl-butane).
METHAQUALONE.
METHYLAMPHETAMINE.
METHYLDESORPHINE (6-methyl-delta-6-desoxymorphine).
METHYLDIHYDROMORPHINE (6-methyldihydromorphine).
METHYLPHENIDATE.
1-METHYL-4-PHENYLPYPERIDINE-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 DERIVATIVES.
MORPHINE-N-OXIDE.
MORPHINE SUBSTITUTES not specifically included elsewhere in this Schedule.
MYROPHINE (myristylbenzylmorphine).
NICOCODINE, except when included in the Second or Fourth Schedules.
NICODICODINE, except when included in the Second or Fourth Schedules.
NICOMORPHINE (3, 6-dinicotinylmorphine).
NORACY METHADOL ((±)-alpha-3-acetoxy-6-methylamino-4, 4-diphenyl-heptane).
NORCODEINE, except when included in the Second or Fourth Schedule.
NORLEVORPHANOL ((—) -3-hydroxymorphinan).
NORMETHADONE (6-dimethylamino-4, 4-diphenyl-3-hexanone).
NORMORPHINE (n-demethylated morphine).
NORPIANONE (4,4-diphenyl-6-piperidine-3-hexanone).
OPIUM in any form, except the alkaloids papaverine and noscapine.
OXYCODONE (14-hydroxydihydrocodeinone).
OXYMORPHONE (14-hydroxydihydromorphinone), except Naloxone.
PCE (N-ethyl-1-phenylcyclohexylamine).
PENTAZOCINE.
PETHIDINE (1-methyl-4-phenylpiperidine-4-carboxylic acid ethyl ester).
PETHIDINE-INTERMEDIATE A (4-cyano-1-methyl-4-phenylpiperidine).
PETHIDINE INTERMEDIATE B (4-phenylpiperidine-4-carboxylic acid ethyl ester).
PETHIDINE INTERMEDIATE C (1-methyl-4-phenylpiperidine-4-carboxylic acid).
PHENADOXONE (6-morpholino-4, 4-diphenyl-3-heptanone).
PHENAMPROMIDE (N-(1-methyl-2-piperidinoethyl) propionanilide).
PHENAZOCINE (2-hydroxy-5, 9-dimethyl-2-phenethyl-6, 7-benzomorphan).
PHENCYCLIDINE.
PHENMETRAZINE.
PHENOMORPHAN (3-hydroxy-N-phenethylmorphinan).

Eighth Schedule—*continued.*

PHENOPERIDINE (1-(3-hydroxy-3-phenylpropyl)-4-phenylpiperidine-4-carboxylic acid ethyl ester).
PHOLCODINE except when included in the Second or Fourth Schedules.
PHP or PCPY (1-(1-phenylcyclohexyl) pyrrolidine).
PIMINODINE (4-phenyl-1-(3-phenylaminopropyl) piperidine-4-carboxylic acid ethyl ester).
PIPERIDINE DERIVATIVES 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-propionoxyazacycloheptane).
PROPERIDINE (1-methyl-4-phenylpiperidine-4-carboxylic acid isopropyl ester).
PROPIRAM.
PSILOCIN.
PSILOCYBIN.
RACEMETHORPHAN ((±)-methoxy-N-methylmorphinan).
RACEMORAMIDE ((±)-4-(2-methyl-4-oxo-3, 3-diphenyl-4-(1-pyrrolidinyl)butyl) morpholine).
RACEMORPHAN ((±)-3-hydroxy-N-methylmorphinan).
SUFENTANIL.
TCP (1-(1-(2-thienyl)cyclohexyl)piperidine).
TETRAHYDROCANNABINOLS.
THEBACON (acetyl dihydrocodeinone).
THEBAINE.
TILIDENE.
TRIMPERIDINE (1, 2, 5-trimethyl-4-phenyl-4-propionoxy-piperidine).

By His Excellency's Command,

R. D. DAVIES,
Clerk of the Council.