

Department of State
Division of Publications
 312 Rosa L. Parks, 8th Floor Snodgrass/TN Tower
 Nashville, TN 37243
 Phone: 615.741.2650
 Email: publications.information@tn.gov

For Department of State Use Only

Sequence Number: 09-24-15
 Notice ID(s): 2387
 File Date: 9/15/15

Notice of Rulemaking Hearing

Hearings will be conducted in the manner prescribed by the Uniform Administrative Procedures Act, T.C.A. § 4-5-204. For questions and copies of the notice, contact the person listed below.

Agency/Board/Commission:	Tennessee Department of Mental Health and Substance Abuse Services
Division:	Division of Substance Abuse Services
Contact Person:	R. Kurt Hippel, Director, Office of Legislation and Rules
Address:	500 Deaderick St., 5 th Floor, Andrew Jackson Bldg., Nashville, TN 37243
Phone:	615-532-6520
Email:	Kurt.Hippel@tn.gov

Any Individuals with disabilities who wish to participate in these proceedings (to review these filings) and may require aid to facilitate such participation should contact the following at least 10 days prior to the hearing:

ADA Contact:	Gwen Hamer
Address:	500 Deaderick St., 6 th Floor, Andrew Jackson Bldg., Nashville, TN 37243
Phone:	615-532-6510
Email:	Gwen.Hamer@tn.gov

Hearing Location(s) (for additional locations, copy and paste table)

Address 1:	Andrew Jackson Building, Ground Floor Hearing Room		
Address 2:	500 Deaderick Street		
City:	Nashville		
Zip:	37243		
Hearing Date :	11/12/2015		
Hearing Time:	1:30 p.m.	<input checked="" type="checkbox"/> CST/CDT	<input type="checkbox"/> EST/EDT

Additional Hearing Information:

Please allow enough time to go through security upon entry to the building. Identification is required.

Revision Type (check all that apply):

- Amendment
- New
- Repeal

Rule(s) (ALL chapters and rules contained in filing must be listed. If needed, copy and paste additional tables to accommodate more than one chapter. Please enter only **ONE** Rule Number/Rule Title per row.)

Chapter Number	Chapter Title
0940-06-01	Controlled Substances
Rule Number	Rule Title
0940-06-01-.01	Controlled Substances in Schedule I
0940-06-01-.02	Controlled Substances in Schedule II
0940-06-01-.03	Controlled Substances in Schedule III

0940-06-01-.04	Controlled Substances in Schedule IV
0940-06-01-.05	Controlled Substances in Schedule V
0940-06-01-.06	Controlled Substances in Schedule VI
0940-06-01-.07	Controlled Substances in Schedule VII
0940-06-01-.08	Non-Narcotic Substances Excluded from Controlled Substances
0940-06-01-.09	Chemical preparations excluded from Controlled Substances
0940-06-01-.10	Veterinary anabolic steroid implant products excluded from Controlled Substances
0940-06-01-.11	Prescription products excluded from Controlled Substances
0940-06-01-.12	Anabolic steroid products excluded from Controlled Substances
0940-06-01-.13	Certain cannabis plant material, and products made therefrom, excluded from Controlled Substances

(Place substance of rules and other info here. Statutory authority must be given for each rule change. For information on formatting rules go to <http://state.tn.us/sos/rules/1360/1360.htm>)

0940-06-01-.01 Controlled Substances in Schedule I.

- (1) Schedule I consists of the drugs and other substances, by whatever official name, common or usual name, chemical name, or brand name designated, listed in this rule. Each drug or substance bears the federal controlled substance code number assigned to it by the Drug Enforcement Administration.
- (2) Opiates. Unless specifically excepted or unless listed in another schedule, any of the following opiates, including their isomers, esters, ethers, salts and salts of isomers, esters, and ethers, whenever the existence of such isomers, esters, ethers, salts is possible within the specific chemical designation. For the purposes of subparagraph (hh) 3-Methylfentanyl, only, the term isomer includes the optical and geometric isomers.
 - (a) Acetyl-alpha-methylfentanyl (N-[1-(1-methyl-2-phenethyl)-4-piperidnyl]-N-phenyl-acetamide)..... 9815
 - (b) Acetylfentanyl (N-(1-phenethylpiperidin-4-yl)-N-phenylacetamide)..... 9821
 - (c) Acetylmethadol..... 9601
 - (d) Allylprodine..... 9602
 - (e) Alphacetylmethadol (except levo-alpha-cetylmethadol also known as levo-alpha-acetylmethadol; levomethadyl acetate; or LAAM)..... 9603
 - (f) Alphameprodine..... 9604
 - (g) Alphamethadol..... 9605
 - (h) Alpha-methylfentanyl (N-[1-(alpha-methyl-beta-phenyl)ethyl-4-piperidyl]propionanilide; 1-(1-methyl-2-phenylethyl)-4-(N-propanilido)piperidine)..... 9814
 - (i) Alpha-methylthiofentanyl (N-[1-methyl-2-(2-thienyl)ethyl-4-piperidiny]-N-phenylpropanamide) 9832
 - (j) Benzethidine..... 9606
 - (k) Betacetylmethadol..... 9607
 - (l) Beta-hydroxyfentanyl (N-[1-(2-hydroxy-2-phenethyl)-4-piperidiny]-N-phenylpropanamide)..... 9830
 - (m) Beta-hydroxy-3-methylfentanyl 9831
Other name: N-[1-(2-hydroxy-2-phenethyl)-3-methyl-4-piperidiny]-N-phenylpropanamide
 - (n) Betameprodine..... 9608
 - (o) Betamethadol..... 9609
 - (p) Betaprodine..... 9611
 - (q) Clonitazene..... 9612
 - (r) Dextromoramide..... 9613
 - (s) Diampromide..... 9615
 - (t) Diethylthiambutene..... 9616

(u)	Difenoxin.....	9168
(v)	Dimenoxadol.....	9617
(w)	Dimepheptanol.....	9618
(x)	Dimethylthiambutene.....	9619
(y)	Dioxaphetyl butyrate.....	9621
(z)	Dipipanone.....	9622
(aa)	Ethylmethylthiambutene.....	9623
(bb)	Etonitazene.....	9624
(cc)	Etoxeridine.....	9625
(dd)	Furethidine.....	9626
(ee)	Hydroxypethidine.....	9627
(ff)	Ketobemidone.....	9628
(gg)	Levomoramide.....	9629
(hh)	Levophenacymorphan.....	9631
(ii)	3-Methylfentanyl (N-[3-methyl-1-(2-phenylethyl)-4-piperidyl]-N-phenylpropanamide).....	9813
(jj)	3-Methylthiofentanyl (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidiny]-N-phenylpropanamide).....	9833
(kk)	Morpheridine.....	9632
(ll)	MPPP (1-methyl-4-phenyl-4-propionoxypiperidine).....	9661
(mm)	Noracymethadol.....	9633
(nn)	Norlevorphanol.....	9634
(oo)	Normethadone.....	9635
(pp)	Norpipanone.....	9636
(qq)	Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phenethyl)-4-piperidiny] propanamide).....	9812
(rr)	PEPAP (1-(2-phenylethyl)-4-phenyl-4-acetoxypiperidine).....	9663
(ss)	Phenadoxone.....	9637
(tt)	Phenampramide.....	9638
(uu)	Phenomorphane.....	9647
(vv)	Phenoperidine.....	9641
(ww)	Piritramide.....	9642

(xx)	Proheptazine.....	9643
(yy)	Properidine.....	9644
(zz)	Propiram.....	9649
(aaa)	Racemoramide.....	9645
(bbb)	Thiofentanyl (N-phenyl-N-[1-(2-thienyl)ethyl-4-piperidiny]-propanamide).....	9835
(ccc)	Tilidine.....	9750
(ddd)	Trimeperidine.....	9646
(3)	Opium derivatives. Unless specifically excepted or unless listed in another schedule, any of the following opium derivatives, its salts, isomers, and salts of isomers, whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation:	
(a)	Acetorphine.....	9319
(b)	Acetyldihydrocodeine.....	9051
(c)	Benzylmorphine.....	9052
(d)	Codeine methylbromide.....	9070
(e)	Codeine-N-Oxide.....	9053
(f)	Cyprenorphine.....	9054
(g)	Desomorphine.....	9055
(h)	Dihydromorphine.....	9145
(i)	Drotebanol.....	9335
(j)	Etorphine (except hydrochloride salt).....	9056
(k)	Heroin.....	9200
(l)	Hydromorphenol.....	9301
(m)	Methyldesorphine.....	9302
(n)	Methyldihydromorphine.....	9304
(o)	Morphine methylbromide.....	9305
(p)	Morphine methylsulfonate.....	9306
(q)	Morphine-N-Oxide.....	9307
(r)	Myrophine.....	9308
(s)	Nicocodeine.....	9309
(t)	Nicomorphine.....	9312
(u)	Normorphine.....	9313

- (v) Pholcodine..... 9314
- (w) Thebacon..... 9315
- (4) Hallucinogenic substances. Unless specifically excepted or unless listed in another schedule, any material, compound mixture, or preparation, which contains any quantity of the following hallucinogenic substances, or which contains any of its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers, is possible within the specified chemical designation (for purposes of this paragraph only, the term "isomer" includes the optical, position and geometric isomers):
- (a) Alpha-ethyltryptamine.....7249
Other names: etryptamine; Monase; [alpha]-ethyl-1H-indole-3-ethanamine; 3-(2-aminobutyl) indole; [alpha]-ET; and AET; ET; Trip
- (b) Alpha-methyltryptamine..... 7432
Other name: AMT
- (c) 4-Bromo-2,5-dimethoxyamphetamine..... 7391
Other names: 4-Bromo-2,5-dimethoxy-[alpha]-methylphenethylamine; 4-bromo-2,5-DMA
- (d) 4-Bromo-2,5-dimethoxyphenethylamine.....7392
Other names: 2-(4-bromo-2,5-dimethoxyphenyl)-1-aminoethane; alpha-desmethyl DOB; 2C-B; Nexus
- (e) 2-(4-Bromo-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine.....7536
Other names: 25B-NBOMe; 2C-B-NBOMe; 25B; Cimbi-36
- (f) Bufotenine.....7433
Other names: 3-([beta]-Dimethylaminoethyl)-5-hydroxyindole; 3-(2-dimethylaminoethyl)-5-indolol; N,N-dimethylserotonin; 5-hydroxy-N,N-dimethyltryptamine; mappine
- (g) 2-(4-Chloro-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine.....7537
Other names: 25C-NBOMe; 2C-C-NBOMe; 25C; Cimbi-82
- (h) Diethyltryptamine.....7434
Other names: N,N-Diethyltryptamine; DET
- (i) 2,5-Dimethoxyamphetamine.....7396
Other names: 2,5-Dimethoxy-[alpha]-methylphenethylamine; 2,5-DMA
- (j) 2, 5-Dimethoxy-4-ethylamphetamine.....7399
Other name: DOET
- (k) 2, 5 Dimethoxy-4-(n)-propylthiophenethylamine.....7348
Other name: 2C-T-7
- (l) Dimethyltryptamine.....7435
Other name: DMT
- (m) Ethylamine analog of phencyclidine.....7455
Other names: N-Ethyl-1-phenylcyclohexylamine; (1-phenylcyclohexyl)ethylamine; N-(1-phenylcyclohexyl)ethylamine; cyclohexamine; PCE
- (n) Ibogaine.....7260
Other names: 7-Ethyl-6,6[beta],7,8,9,10,12,13-octahydro-2-methoxy-6,9-methano-5H-pyrido [1',2':1,2]azepino[5,4-b]indole; Tabenanthe iboga.
- (o) 2-(4-iodo-2,5-dimethoxyphenyl)-N-(2-methoxybenzyl)ethanamine.....7538
Other names: 25I-NBOMe; 2C-I-NBOMe; 25I; Cimbi-5

(p)	Lysergic acid diethylamide..... Other name: LSD	7315
(q)	Mescaline..... Other name: Constituent of "Peyote" cacti	7381
(r)	4-Methoxyamphetamine..... Other names: 4-methoxy-[alpha]-methylphenethylamine; paramethoxyamphetamine; PMA	7411
(s)	5-Methoxy-3,4-methylenedioxyamphetamine.....	7401
(t)	5-Methoxy-N,N-diisopropyltryptamine..... Other name: 5-MeO-DIPT	7439
(u)	5-methoxy-N,N-dimethyltryptamine Other names: 5-methoxy-3-[2-(dimethylamino)ethyl]indole; 5-MeO-DMT	7431
(v)	4-Methyl-2, 5-dimethoxyamphetamine..... Other names: 4-methyl-2,5-dimethoxy-[alpha]-methylphenethylamine; DOM; STP	7395
(w)	3,4-Methylenedioxyamphetamine.....	7400
(x)	3,4-Methylenedioxymethamphetamine..... Other name: MDMA	7405
(y)	3,4-Methylenedioxy-N-ethylamphetamine..... Other names: N-ethyl-alpha-methyl-3,4(methylenedioxy)phenethylamine; N-ethyl MDA; MDE; MDEA	7404
(z)	3,4-Methylenedioxy-N-methylcathinone..... Other names: Methylone	7540
(aa)	N-Ethyl-3-piperidyl benzilate.....	7482
(bb)	N-Hydroxy-3,4-methylenedioxyamphetamine..... Other names: N-hydroxy-alpha-methyl-3,4(methylenedioxy)phenethylamine; N-hydroxy MDA	7402
(cc)	N-methyl-3-piperidyl benzilate.....	7484
(dd)	Parahexyl..... Other names: 3-Hexyl-1-hydroxy-7,8,9,10-tetrahydro-6,6,9-trimethyl-6H-dibenzo[b, d]pyran; Synhexyl	7374
(ee)	Peyote..... Meaning all parts of the plant presently classified botanically as <i>Lophophora williamsii</i> Lamair, whether growing or not, the seeds thereof, any extract from any part of such plant, and every compound, manufacture, salts, derivative, mixture, or preparation of such plant its seeds or extracts. (Interprets 21 USC 812 (c), Schedule 1 (c) (12)(o))	7415
(ff)	Psilocybin (constituent of magic mushrooms).....	7437
(gg)	Psilocyn (constituent of magic mushrooms)	7438
(hh)	Pyrrolidine analog of phencyclidine (1-(1-phenylcyclohexyl)-pyrrolidine)..... Other names: PCPy; PHP	7458
(ii)	1-[1-(2-Thienyl)cyclohexyl]pyrrolidine..... Other names: TCPy	7473

(jj)	4- Methylmethcathinone	1248
	Other names: mephedrone; methpadrone; 4-MMC	
(kk)	3,4-Methylenedioxypropylamphetamine.....	7535
	Other names: MDPV	
(ll)	2-(2,5-Dimethoxy-4-ethylphenyl)ethanamine (2C-E).....	7509
(mm)	2-(2,5-Dimethoxy-4-methylphenyl)ethanamine (2C-D).....	7508
(nn)	2-(4-Chloro-2,5-dimethoxyphenyl)ethanamine (2C-C).....	7519
(oo)	2-(4-Iodo-2,5-dimethoxyphenyl)ethanamine (2C-I).....	7518
(pp)	2-[4-Ethylthio-2,5-dimethoxyphenyl]ethanamine (2C-T-2).....	7385
(qq)	2-[4-(Isopropylthio)-2,5-dimethoxyphenyl]ethanamine (2C-T-4)	7532
(rr)	2-(2,5-Dimethoxyphenyl)ethanamine (2C-H).....	7517
(ss)	2-(2,5-Dimethoxy-4-nitro-phenyl)ethanamine (2C-N)	7521
(tt)	2-(2,5-Dimethoxy-4-(n)-propylphenyl)ethanamine (2C-P)	7524
(uu)	Thiophene analog of phencyclidine.....	7470
	Other names: 1-[1-(2-thienyl)cyclohexyl]piperidine; 2-thienylanalog of phencyclidine; TCP; TCP	
(vv)	3,4,5-Trimethoxyamphetamine.....	7390
(ww)	(1-Pentyl-1H-indol-3-yl)(2,2,3,3-tetramethylcyclopropyl)methanone	7144
	Other names: UR-144; 1-pentyl-3-(2,2,3,3-tetramethylcyclopropyl)indole	
(xx)	1-(5-Fluoro-pentyl)-1H-indol-3-yl](2,2,3,3-tetramethylcyclopropyl)methanone	7011
	Other names: 5-fluoro-UR-144; 5-F-UR-144; XLR11; 1-(5-fluoro-pentyl)-3-(2,2,3,3-tetramethylcyclopropyl)indole	
(5)	Depressants. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specified chemical designation:	
(a)	Gamma-hydroxybutyric acid.....	2010
	Other names: GHB; gamma-hydroxybutyrate; 4-hydroxybutyrate; 4-hydroxybutanoic acid; sodium oxybate; sodium oxybutyrate	
(b)	Mecloqualone.....	2572
(c)	Methaqualone.....	2565
(6)	Stimulants. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers, and salts of isomers:	
(a)	Alpha-pyrrolidinobutiophenone.....	7546
	Other names: [alpha]-PBP; 1-phenyl-2-(pyrrolidin-1-yl)butan-1-one	
(b)	Alpha-pyrrolidinopentiophenone.....	7545
	Other names: [alpha]-PVP; [alpha]-pyrrolidinovalerophenone; 1-phenyl-2-(pyrrolidin-1-	

yl)pentan-1-one

- (c) Aminorex..... 1585
Other names: aminoxophen; 2-amino-5-phenyl-2-oxazoline; or 4,5-dihydro-5-phenyl-2-oxazolamine
- (d) Butylone..... 7541
Other names: bk-MBDB; 1-(1,3-benzodioxol-5-yl)-2-(methylamino)butan-1-one
- (e) Cathinone..... 1235
Other names: 2-amino-1-phenyl-1-propanone; alpha-aminopropiophenone; 2-aminopropiophenone; norphedrone; constituent of *catha edulis* or "Khat" plant
- (f) 3-Fluoro-N-methylcathinone..... 1233
Other names: 3-FMC; 1-(3-fluorophenyl)-2-(methylamino)propan-1-one
- (g) 4-Fluoro-N-methylcathinone..... 1238
Other names: 4-FMC; flephedrone; 1-(4-fluorophenyl)-2-(methylamino)propan-1-one
- (h) Fenethylline..... 1503
- (i) Methcathinone..... 1237
Other names: 2-(methylamino)-propiophenone; alpha-(methylamino) propiophenone; 2-(methylamino)-1-phenylpropan-1-one; alpha-N-methylaminopropiophenone; monomethylpropion; ephedrone; N-methylcathinone; methylcathinone; AL-464; AL-422; AL-463; and UR1432;
- (j) (+/-) *cis*-4-Methylaminorex (*cis* isomer)..... 1590
Other name: (+/-)*cis*-4,5 dihydro-4-methyl-5-phenyl-2-oxazolamine
- (k) 4-Methyl-N-ethylcathinone..... 1249
Other names: 4-MEC; 2-(ethylamino)-1-(4-methylphenyl)propan-1-one
- (l) 4-Methyl-alpha-pyrrolidinopropiophenone..... 7498
Other names: 4-MePPP; MePPP; 4-methyl-[alpha]-pyrrolidinopropiophenone; 1-(4-methylphenyl)-2-(pyrrolidin-1-yl)-propan-1-one
- (m) Naphyrone..... 1258
Other names: naphthylpyrovalerone; 1-(naphthalen-2-yl)-2-(pyrrolidin-1-yl)pentan-1-one
- (n) N-Benzylpiperazine..... 7493
Other names: BZP; 1-benzylpiperazine
- (o) N-Ethylamphetamine..... 1475
- (p) N,N-Dimethylamphetamine..... 1480
Other names: N,N-alpha-trimethyl-benzeneethanamine; N,N-alpha-trimethylphenethylamine
- (q) Pentedrone..... 1246
Other names: [alpha]-methylaminovalerophenone; 2-(methylamino)-1-phenylpentan-1-one
- (r) Pentylone..... 7542
Other names: bk-MBDP; 1-(1,3-benzodioxol-5-yl)-2-(methylamino)pentan-1-one

- (7) Cannabimimetic agents. Unless specifically exempted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances, or which contains their salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation:

(a)	5-(1,1-Dimethylheptyl)-2-[(1R,3S)-3-hydroxycyclohexyl]-phenol (CP-47,497)	7297
(b)	5-(1,1-Dimethyloctyl)-2-[(1R,3S)-3-hydroxycyclohexyl]-phenol (cannabicyclohexanol or CP-47,497 C8-homolog)	7298
(c)	1-Pentyl-3-(1-naphthoyl)indole (JWH-018 and AM678)	7118
(d)	1-Butyl-3-(1-naphthoyl)indole (JWH-073)	7173
(e)	1-Hexyl-3-(1-naphthoyl)indole (JWH-019)	7019
(f)	1-[2-(4-Morpholinyl)ethyl]-3-(1-naphthoyl)indole (JWH-200)	7200
(g)	1-Pentyl-3-(2-methoxyphenylacetyl)indole (JWH-250)	6250
(h)	1-Pentyl-3-[1-(4-methoxynaphthoyl)]indole (JWH-081)	7081
(i)	1-Pentyl-3-(4-methyl-1-naphthoyl)indole (JWH-122)	7122
(j)	1-Pentyl-3-(4-chloro-1-naphthoyl)indole (JWH-398)	7398
(k)	(1-(5-fluoropentyl)-1H-indazol-3-yl)(naphthalen-1-yl)methanone (THJ-2201).....	7024
(l)	1-(5-Fluoropentyl)-3-(1-naphthoyl)indole (AM2201).....	7201
(m)	1-(5-Fluoropentyl)-3-(2-iodobenzoyl)indole (AM694).....	7694
(n)	1-Pentyl-3-[(4-methoxy)-benzoyl]indole (SR-19 and RCS-4)	7104
(o)	1-Cyclohexylethyl-3-(2-methoxyphenylacetyl)indole (SR-18 and RCS-8)	7008
(p)	1-Pentyl-3-(2-chlorophenylacetyl)indole (JWH-203)	7203
(q)	N-(1-adamantyl)-1-pentyl-1H-indazole-3-carboxamide..... Other names: APINACA; AKB48	7048
(r)	N-(1-amino-3-methyl-1-oxobutan-2-yl)-1-(4-fluorobenzyl)-1H-indazole-3- carboxamide..... Other names: AB-FUBINACA	7012
(s)	N-(1-amino-3-methyl-1-oxobutan-2-yl)-1(cyclohexylmethyl)-1H-indazole-3- carboxamide..... Other names: AB-CHMINACA	7031
(t)	N-(1-amino-3,3-dimethyl-1-oxobutan-2-yl)-1-pentyl-1H-indazole-3-carboxamide .. Other names: ADB-PINACA	7035
(u)	N-(1-amino-3-methyl-1-oxobutan-2-yl)-1-pentyl-1H-indazole-3-carboxamide..... Other names: AB-PINACA	7023
(v)	Quinolin-8-yl 1-(5-fluoropentyl)-1H-indole-3-carboxylate	7225
	Other names: 5-fluoro-PB-22; 5F-PB-22	
(w)	Quinolin-8-yl 1-pentyl-1H-indole-3-carboxylate	7222
	Other names: PB-22; QUPIC	

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.02 Controlled Substances in Schedule II.

(1) Schedule II consists of the drugs and other substances, by whatever official name, common or

usual name, chemical name, or brand name designated, listed in this rule. Each drug or substance bears the federal controlled substance code number assigned to it by the Drug Enforcement Administration.

(2) Substances, vegetable origin or chemical synthesis. Unless specifically excepted or unless listed in another schedule, any of the following substances whether produced directly or indirectly by extraction from substances of vegetable origin, or independently by means of chemical synthesis, or by a combination of extraction and chemical synthesis:

(a) Opium and opiate, and any salt, compound, derivative, or preparation of opium or opiate, excluding apomorphine, dextrorphan, thebaine-derived butorphanol, nalmefene, nalbuphine, naloxone, and naltrexone, and their respective salts, but including the following:

1.	Codeine.....	9050
2.	Dihydroetorphine.....	9334
3.	Ethylmorphine.....	9190
4.	Etorphine hydrochloride.....	9059
5.	Granulated opium.....	9640
6.	Hydrocodone.....	9193
7.	Hydromorphone.....	9150
8.	Metopon.....	9260
9.	Morphine.....	9300
10.	Opium extracts.....	9610
11.	Opium fluid.....	9620
12.	Oripavine.....	9330
13.	Oxycodone.....	9143
14.	Oxymorphone.....	9652
15.	Powdered opium.....	9639
16.	Raw opium.....	9600
17.	Thebaine.....	9333
18.	Tincture of opium.....	9630

(b) Any salt, compound, derivative, or preparation thereof which is chemically equivalent or identical with any of the substances referred to in paragraph (2)(a) of this rule, except that these substances shall not include the isoquinoline alkaloids of opium.

(c) Opium poppy and poppy straw.

(d) Coca leaves (9040) and any salt, compound, derivative or preparation of coca leaves (including cocaine (9041) and ecgonine (9180) and their salts, isomers, derivatives and salts of isomers and derivatives), and any salt, compound, derivative, or preparation thereof which is chemically equivalent or identical with any of these substances, except that the substances shall not include decocainized coca leaves or extraction of coca

leaves, which extractions do not contain cocaine or ecgonine.

- (e) Concentrate of poppy straw (the crude extract of poppy straw in either liquid, solid or powder form which contains the phenanthrene alkaloids of the opium poppy)..... 9670
- (3) Opiates. Unless specifically excepted or unless in another schedule any of the following opiates, including its isomers, esters, ethers, salts and salts of isomers, esters and ethers whenever the existence of such isomers, esters, ethers, and salts is possible within the specific chemical designation, dextrophan and levopropoxyphene excepted:
- (a) Alfentanil.....9737
 - (b) Alphaprodine..... 9010
 - (c) Anileridine.....9020
 - (d) Bezitramide..... 9800
 - (e) Carfentanil..... 9743
 - (f) Dextropropoxyphene (bulk, non dosage forms)..... 9273
 - (g) Dihydrocodeine..... 9120
 - (h) Diphenoxylate..... 9170
 - (i) Fentanyl.....9801
 - (j) Isomethadone..... 9226
 - (k) Levo-alphaacetylmethadol..... 9648
Other names: levo-alpha-acetylmethadol; levomethadyl acetate; LAAM
 - (l) Levomethorphan..... 9210
 - (m) Levorphanol..... 9220
 - (n) Metazocine..... 9240
 - (o) Methadone..... 9250
 - (p) Methadone-Intermediate; 4-cyano-2-dimethylamino-4,4-diphenyl butane..... 9254
 - (q) Moramide-Intermediate; 2-methyl-3-morpholino-1,1-diphenylpropane-carboxylic acid..... 9802
 - (r) Pethidine (meperidine)..... 9230
 - (s) Pethidine-Intermediate-A; 4-cyano-1-methyl-4-phenylpiperidine..... 9232
 - (t) Pethidine-Intermediate-B; ethyl-4-phenylpiperidine-4-carboxylate..... 9233
 - (u) Pethidine-Intermediate-C; 1-methyl-4-phenylpiperidine-4-carboxylic acid..... 9234
 - (v) Phenazocine..... 9715
 - (w) Piminodine..... 9730
 - (x) Racemethorphan..... 9732
 - (y) Racemorphan..... 9733

(z)	Remifentanil.....	9739
(aa)	Sufentanil.....	9740
(bb)	Tapentadol.....	9780
(4)	Stimulants. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances having a stimulant effect on the central nervous system:	
(a)	Amphetamine, its salts, optical isomers, and salts of its optical isomers.....	1100
(b)	Methamphetamine, its salts, isomers, and salts of its isomers.....	1105
(c)	Phenmetrazine and its salts.....	1631
(d)	Methylphenidate.....	1724
(e)	Lisdexamfetamine, its salts, isomers, and salts of its isomers.....	1205
(5)	Depressants. Unless specifically excepted or unless listed in another schedule any material, compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation:	
(a)	Amobarbital.....	2125
(b)	Glutethimide.....	2550
(c)	Pentobarbital.....	2270
(d)	Phencyclidine.....	7471
(e)	Secobarbital.....	2315
(6)	Hallucinogenic substances.	
(a)	Nabilone.....	7379
	Other names: (+/-)-trans-3-(1,1-dimethylheptyl)-6,6a,7,8,10,10a-hexahydro-1-hydroxy-6,6-dimethyl-9H-dibenzo[b,d]pyran-9-one.	
(7)	Immediate precursors. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture or preparation which contains any quantity of the following substances:	
(a)	Immediate precursor to amphetamine and methamphetamine:	
	1. Phenylacetone.....	8501
	Other names: phenyl-2-propanone; P2P; benzyl methyl ketone; methyl benzyl ketone;	
(b)	Immediate precursors to phencyclidine (PCP):	
	1. 1-phenylcyclohexylamine.....	7460
	2. 1-piperidinocyclohexanecarbonitrile(PCC).....	8603
(c)	Immediate precursor to fentanyl:	

1.	4-anilino-N-phenethyl-4-piperidine (ANPP).....	8333
----	--	------

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.03 Controlled Substances in Schedule III.

- (1) Schedule III consists of the drugs and other substances by whatever official name, common or usual name, chemical name, or brand name designated, listed in this rule. Each drug or substance bears the federal controlled substance code number assigned to it by the Drug Enforcement Administration.
- (2) Stimulants. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers (whether optical, position or geometric), and salts of such isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation:
 - (a) Those compounds, mixtures, or preparations in dosage unit form containing any stimulant substances listed in Schedule II which compounds, mixtures, or preparations were listed on August 25, 1971, as excepted compounds under 21 C.F.R. 1308.32, and any other drug of the quantitative composition shown in that list for those drugs or which is the same except that it contains a lesser quantity of controlled substances..... 1405
 - (b) Benzphetamine..... 1228
 - (c) Clorpheniramine..... 1645
 - (d) Clortermine..... 1647
 - (e) Phendimetrazine..... 1615
- (3) Depressants. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect in the central nervous system:
 - (a) Any compound, mixture, or preparation containing:
 - 1. Amobarbital..... 2126
 - 2. Secobarbital..... 2316
 - 3. Pentobarbital 2271
Or any salt thereof and one or more other active medicinal ingredients which are not listed in any schedule.
 - (b) Any suppository dosage form containing:
 - 1. Amobarbital..... 2126
 - 2. Secobarbital..... 2316
 - 3. Pentobarbital..... 2271
Or any salt of these drugs and approved by the Food and Drug Administration for marketing only as a suppository.
 - (c) Any substance which contains any quantity of a derivative of barbituric acid or any salt thereof. Examples include the following drugs:..... 2100
 - 1. Aprobarbital..... 2100

2.	Butabarbital (secbutabarbital).....	2100
3.	Butalbital.....	2100
4.	Butobarbital (butethal).....	2100
5.	Talbutal.....	2100
6.	Thiamylal.....	2100
7.	Thiopental.....	2100
8.	Vinbarbital	2100
(d)	Chlorhexadol.....	2510
(e)	Embutramide.....	2020
(f)	Gamma hydroxybutyric acid preparations. Any drug product containing gamma hydroxybutyric acid, including its salts, isomers, and salts of isomers, for which an application is approved under § 505 of the federal Food, Drug, and Cosmetic Act, codified in 21 U.S.C. §_301, et seq.....	2012
(g)	Ketamine, its salts, isomers, and salts of isomers Other name: (±)-2-(2-chlorophenyl)-2-(methylamino)-cyclohexanone	7285
(h)	Lysergic acid.....	7300
(i)	Lysergic acid amide.....	7310
(j)	Methypylon.....	2575
(k)	Perampanel, and its salts, isomers, and salts of isomers	2261
(l)	Sulfondiethylmethane.....	2600
(m)	Sulfonethylmethane.....	2605
(n)	Sulfonmethane.....	2610
(o)	Tiletamine and zolazepam or any salt of tiletamine or zolazepam.....	7295
1.	Other name for a tiletamine-zolazepam combination product: Telazol®;	
2.	Other name for tiletamine: 2-(ethylamino)-2-(2-thienyl)-cyclohexanone.	
3.	Other names for zolazepam: 4-(2-fluorophenyl)-6,8-dihydro-1,3,8-trimethylpyrazolo[3,4-e],[1,4]-diazepin-7(1H)-one; flupyrazapon	
(4)	Nalorphine.....	9400
(5)	Narcotic Drugs.	
(a)	Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation containing any of the following narcotic drugs, or their salts calculated as the free anhydrous base or alkaloid, in limited quantities as set forth below:	
1.	Not more than 1.8 grams of codeine per 100 milliliters or not more than 90	

- milligrams per dosage unit, with an equal or greater quantity of an isoquinoline alkaloid of opium.....9803
2. Not more than 1.8 grams of codeine per 100 milliliters or not more than 90 milligrams per dosage unit, with one or more active, non-narcotic ingredients in recognized therapeutic amounts.....9804
 3. Not more than 1.8 grams of dihydrocodeine per 100 milliliters or not more than 90 milligrams per dosage unit with one or more active non-narcotic ingredients in recognized therapeutic amount.....9807
 4. Not more than 300 milligrams of ethylmorphine per 100 milliliters or not more than 15 milligrams per dosage unit with one or more active non-narcotic ingredients in recognized therapeutic amounts.....9808
 5. Not more than 500 milligrams of opium per 100 milliliters or per 100 grams or not more than 25 milligrams per dosage unit, with one or more active, non-narcotic ingredients in recognized therapeutic amounts.....9809
 6. Not more than 50 milligrams of morphine per 100 milliliters or per 100 grams, with one or more active, non-narcotic ingredients in recognized therapeutic amounts.....9810
- (b) Any material, compound, mixture, or preparation containing any of the following narcotic drugs or their salts:
1. Buprenorphine.....9064
- (6) Anabolic steroids. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation containing any quantity of the following substances, including its salts, esters and ethers:
- (a) Anabolic steroids..... 4000
1. 3[alpha],17[beta]-dihydroxy-5a-androstane
 2. 17[alpha]-methyl-3[alpha],17[beta]-dihydroxy-5a-androstane
 3. 17[alpha]-methyl-3[beta],17[beta]-dihydroxy-5a-androstane
 4. 17[alpha]-methyl-3[beta],17[beta]-dihydroxyandrost-4-ene
 5. 17[alpha]-methyl-[delta]1-dihydrotestosterone(17[beta]-hydroxy-17[alpha]-methyl-5[alpha]-androst-1-en-3-one
Other Names: 17-[alpha]-methyl-1-testosterone
 6. 17[alpha]-methyl-4-hydroxynandrolone(17[alpha]-methyl-4-hydroxy-17[beta]-hydroxyestr-4-en-3-one)
 7. 1-Androstenediol (3[alpha],17[beta]-dihydroxy-5[alpha]-androst-1-ene)
 8. 1-Androstenediol (3[beta],17[beta]-dihydroxy-5[alpha]-androst-1-ene)
 9. 4-Androstenediol (3[beta],17[beta]-dihydroxy-androst-4-ene)
 10. 5-Androstenediol (3[beta],17[beta]-dihydroxy-androst-5-ene)
 11. 1-Androstenedione (5[alpha]-androst-1-en-3,17-dione)
 12. 4-Androstenedione (androst-4-en-3,17-dione)

13. 5-Androstenedione (androst-5-en-3,17-dione)
14. 3[Beta],17[Beta]-dihydroxy-5a-androstane
15. 13[Beta]-ethyl-17[beta]-hydroxygon-4-en-3-one
16. Androstanedione (5[alpha]-androstan-3,17-dione)
17. Bolasterone (7[alpha],17[alpha]-dimethyl-17[beta]-hydroxyandrost-4-en-3-one)
18. Boldenone (17[beta]-hydroxyandrost-1,4-diene-3-one)
19. Boldione (androsta-1,4-diene-3,17-dione)
20. Calusterone (7[beta],17[alpha]-dimethyl-17[beta]-hydroxyandrost-4-en-3-one)
21. Clostebol (4-chloro-17[beta]-hydroxyandrost-4-en-3-one)
Other Names: 4-Chlorotestosterone
22. Dehydrochloromethyltestosterone (4-chloro-17[beta]-hydroxy-17[alpha]-methylandrost-1,4-dien-3-one)
23. [Delta]1-dihydrotestosterone (a.k.a.'1-testosterone') (17[Beta]-hydroxy-5[alpha]-androst-1-en-3-one)
24. Desoxymethyltestosterone (17[alpha]-methyl-5[alpha]-androst-2-en-17[Beta]-ol)
Other name: madol
25. 4-Dihydrotestosterone (17[beta]-hydroxyandrostan-3-one)
26. Drostanolone (17[beta]-hydroxy-2[alpha]-methyl-5[alpha]-androstan-3-one)
27. Ethylestrenol (17[alpha]-ethyl-17[beta]-hydroxyestr-4-ene)
28. Fluoxymesterone (9-fluoro-17[alpha]-methyl-11[beta],17[beta]-dihydroxyandrost-4-en-3-one)
29. Formebolone (2-formyl-17[alpha]-methyl-11[alpha],17[beta]-dihydroxyandrost-1,4-dien-3-one)
30. Furazabol (17[alpha]-methyl-17[beta]-hydroxyandrostan[2,3-c]-furazan)
31. 4-Hydroxy-19-nortestosterone (4,17[beta]-dihydroxyestr-4-en-3-one)
32. 4-Hydroxytestosterone (4,17[beta]-dihydroxyandrost-4-en-3-one)
33. Mestanolone (17[alpha]-methyl-17[beta]-hydroxy-5[alpha]-androstan-3-one)
34. Mesterolone (1[alpha]-methyl-17[beta]-hydroxy-5[alpha]-androstan-3-one)
35. Methandienone (17[alpha]-methyl-17[beta]-hydroxyandrost-1,4-diene-3-one)
36. Methandranone
37. Methandriol (17[alpha]-methyl-3[beta],17[beta]-dihydroxyandrost-5-ene)
38. Methandrostenolone
39. Methasterone (2[alpha],17[alpha]-dimethyl-5[alpha]-androstan-17[beta]-ol-3-one)

40. Methenolone (1-methyl-17[beta]-hydroxy-5[alpha]-androst-1-en-3-one)
41. Methyldienolone (17[alpha]-methyl-17[beta]-hydroxyestra-4,9(10)-dien-3-one)
42. Methyltestosterone (17[alpha]-methyl-17[beta]-hydroxyandrost-4-en-3-one)
43. Methyltrienolone (17[alpha]-methyl-17[beta]-hydroxyestra-4, 9,11-trien-3-one)
44. Mibolerone (7[alpha],17[alpha]-dimethyl-17[beta]-hydroxyestr-4-en-3-one)
45. Nandrolone (17[beta]-hydroxyestr-4-en-3-one)
46. 19-Nor-4,9(10)-androstadienedione (estra-4,9(10)-diene-3,17-dione)
47. 19-Nor-4-androstenediol (3[alpha],17[beta]-dihydroxyestr-4-ene)
48. 19-Nor-4-androstenediol (3[beta],17[beta]-dihydroxyestr-4-ene)
49. 19-Nor-5-androstenediol (3[alpha],17[beta]-dihydroxyestr-5-ene)
50. 19-Nor-5-androstenediol (3[beta],17[beta]-dihydroxyestr-5-ene)
51. 19-Nor-4-androstenedione (estr-4-en-3,17-dione)
52. 19-Nor-5-androstenedione (estr-5-en-3,17-dione)
53. Norbolethone (13[beta],17[alpha]-diethyl-17[beta]-hydroxygon-4-en-3-one)
54. Norclostebol (4-chloro-17[beta]-hydroxyestr-4-en-3-one)
55. Norethandrolone (17[alpha]-ethyl-17[beta]-hydroxyestr-4-en-3-one)
56. Normethandrolone (17[alpha]-methyl-17[beta]-hydroxyestr-4-en-3-one)
57. Oxandrolone (17[alpha]-methyl-17[beta]-hydroxy-2-oxa-5[alpha]-androstan-3-one)
58. Oxymesterone (17[alpha]-methyl-4,17[beta]-dihydroxyandrost-4-en-3-one)
59. Oxymetholone (17[alpha]-methyl-2-hydroxymethylene-17[beta]-hydroxy-[5[alpha]]-androstan-3-one)
60. Prostanazol (17[beta]-hydroxy-5[alpha]-androstano[3,2-c]pyrazole)
61. Stanolone (17[beta]-Hydroxy-5alpha-Androstan-3-One)
62. Stanozolol (17[alpha]-methyl-17[beta]-hydroxy-[5[alpha]]-androst-2-eno[3,2-c]-pyrazole)
63. Stenbolone (17[beta]-hydroxy-2-methyl-[5[alpha]]-androst-1-en-3-one)
64. Testolactone (13-hydroxy-3-oxo-13,17-secoandrosta-1, 4-dien-17-oic acid lactone)
65. Testosterone (17[beta]-hydroxyandrost-4-en-3-one)
66. Tetrahydrogestrinone (13[beta],17[alpha]-diethyl-17[beta]-hydroxygon-4, 9,11-trien-3-one)
67. Trenbolone (17[beta]-hydroxyestr-4,9,11-trien-3-one)

- (b) Any salt, ester, or isomer of a drug or substance described or listed in subparagraph (a), if such salt, ester, or isomer promotes muscle growth.
- (c) Anabolic steroids intended for administration to cattle or other non-human species are exempt from this rule unless such steroids are prescribed, dispensed, or distributed for human use.
- (d) Anabolic steroids with a combination of estrogens intended for administration to hormone deficient women are exempt from this rule unless such steroids are prescribed, dispensed, or distributed to women who are not hormone deficient.

(7) Hallucinogenic Substances

- (a) Dronabinol (synthetic) in sesame oil and encapsulated in a soft gelatin capsule in a United States food and drug administration approved drug product..... 7369
Other names: (6aR-trans)-6a,7,8,10a-tetrahydro-6,6,9-trimethyl-3-pentyl-6H-dibenzo [b,d]pyran-1-ol or (-)-delta-9-(trans)-tetrahydrocannabinol

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.04 Controlled Substances in Schedule IV.

- (1) Schedule IV consists of the drugs and other substances, by whatever official name, common or usual name, chemical name, or brand name designated, listed in this rule. Each drug or substance bears the federal controlled substance code number assigned to it by the Drug Enforcement Administration.
- (2) Narcotic drugs. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture or preparation containing any of the following narcotic drugs, or their salts calculated as the free anhydrous base or alkaloid, in limited quantities as set forth below:
 - (a) Not more than 1 milligram of difenoxin and not less than 25 micrograms of atropine sulfate per dosage unit.....9167
 - (b) Dextropropoxyphene dosage forms (alpha-(+)-4-dimethylamino-1,2-diphenyl-3-methyl-2-propionoxybutane)..... 9278
- (3) Depressants. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substance, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation:
 - (a) Alfaxalone2731
 - (b) Alprazolam..... 2882
 - (c) Barbital.....2145
 - (d) Bromazepam..... 2748
 - (e) Camazepam.....2749
 - (f) Carisoprodol..... 8192
Other name: Soma®
 - (g) Chloral betaine..... 2460
 - (h) Chloral hydrate..... 2465
 - (i) Chlordiazepoxide..... 2744

(j)	Clobazam.....	2751
(k)	Clonazepam.....	2737
(l)	Clorazepate.....	2768
(m)	Clotiazepam.....	2752
(n)	Cloxazolam.....	2753
(o)	Delorazepam.....	2754
(p)	Diazepam.....	2765
(q)	Dichloralphenazone.....	2467
(r)	Estazolam.....	2756
(s)	Eszopiclone.....	N/A
(t)	Ethchlorvynol.....	2540
(u)	Ethinamate.....	2545
(v)	Ethyl Loflazepate.....	2758
(w)	Fludiazepam.....	2759
(x)	Flunitrazepam.....	2763
(y)	Flurazepam.....	2767
(z)	Fospropofol.....	2138
(aa)	Halazepam.....	2762
(bb)	Haloxazolam.....	2771
(cc)	Ketazolam.....	2772
(dd)	Loprazolam.....	2773
(ee)	Lorazepam.....	2885
(ff)	Lormetazepam.....	2774
(gg)	Mebutamate.....	2800
(hh)	Medazepam.....	2836
(ii)	Meprobamate.....	2820
(jj)	Methohexital.....	2264
(kk)	Methylphenobarbital (mephobarbital).....	2250
(ll)	Midazolam.....	2884
(mm)	Nimetazepam.....	2837
(nn)	Nitrazepam.....	2834

(oo)	Nordiazepam.....	2838
(pp)	Oxazepam.....	2835
(qq)	Oxazolam.....	2839
(rr)	Paraldehyde.....	2585
(ss)	Petrichloral.....	2591
(tt)	Phenobarbital.....	2285
(uu)	Pinazepam.....	2883
(vv)	Prazepam	2764
(ww)	Quazepam.....	2881
(xx)	Suvorexant.....	2223
(yy)	Temazepam.....	2925
(zz)	Tetrazepam.....	2886
(aaa)	Tramadol..... Other names: Ultram® and Ultracet®	9752
(bbb)	Triazolam.....	2887
(ccc)	Zaleplon.....	2781
(ddd)	Zolpidem.....	2783
(eee)	Zopiclone	2784
(4)	Fenfluramine. Any material, compound, mixture, or preparation which contains any quantity of the following substances including its salts, isomers (whether optical, positional, or geometric), and salts of isomers, whenever the existence of such salts, isomers, and salts of isomers is possible:	
(a)	Fenfluramine.....	1670
(b)	Dexfenfluramine.....	1670
(5)	Lorcaserin. Any material, compound, mixture, or preparation which contains any quantity of the following substances, including its salts, isomers, and salts of such isomers, whenever the existence of such salts, isomers, and salts of isomers is possible:	
(a)	Lorcaserin.....	1625
(6)	Stimulants. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers and salts of isomers:	
(a)	Cathine ((+)-norpseudoephedrine).....	1230
(b)	Diethylpropion.....	1610
(c)	Fencamfamin.....	1760

(d)	Fenproporex.....	1575
(e)	Mazindol.....	1605
(f)	Mefenorex.....	1580
(g)	Modafinil.....	1680
(h)	Pemoline (including organometallic complexes and chelates thereof).....	1530
(i)	Phentermine.....	1640
(j)	Pipradol.....	1750
(k)	Sibutramine.....	1675
(l)	SPA ((-)-1-dimethylamino-1,2-diphenylethane).....	1635
(7)	Other substances. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances, including its salts:	
(a)	Pentazocine.....	9709
(b)	Butorphanol (including its optical isomers).....	9720

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.05 Controlled Substances in Schedule V.

- (1) Schedule V consists of the drugs and other substances, by whatever official name, common or usual name, chemical name, or brand name designated, listed in this rule. Each drug or substance bears the federal controlled substance code number assigned to it by the Drug Enforcement Administration.
- (2) Narcotic drugs containing non-narcotic active medicinal ingredients. Any compound, mixture, or preparation containing any of the following narcotic drugs, or their salts calculated as the free anhydrous base or alkaloid, in limited quantities as set forth below, which shall include one or more non-narcotic active medicinal ingredients in sufficient proportion to confer upon the compound, mixture, or preparation valuable medicinal qualities other than those possessed by narcotic drugs alone:
 - (a) Not more than 200 milligrams of codeine per 100 milliliters or per 100 grams.
 - (b) Not more than 100 milligrams of dihydrocodeine per 100 milliliters or per 100 grams.
 - (c) Not more than 100 milligrams of ethylmorphine per 100 milliliters or per 100 grams.
 - (d) Not more than 2.5 milligrams of diphenoxylate and not less than 25 micrograms of atropine sulfate per dosage unit.
 - (e) Not more than 100 milligrams of opium per 100 milliliters or per 100 grams.
 - (f) Not more than 0.5 milligrams of difenoxin and not less than 25 micrograms of atropine sulfate per dosage unit.
- (3) Stimulants. Unless specifically exempted or excluded, or unless listed in another schedule, any material, compound, mixture or preparation that contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers, and salts of the isomers:

- (a) Pyrovalerone..... 1485
- (4) Depressants. Unless specifically exempted or excluded or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances have a depressant effect on the central nervous system, including its salts:
 - (a) Ezogabine [N-[2-amino-4-(4-fluorobenzylamino)-phenyl]-carbamic acid ethyl ester]..... 2779
 - (b) Lacosamide [(*R*)-2-acetoamido-*N*-benzyl-3-methoxy-propionamide]..... 2746
 - (c) Pregabalin [(*S*)-3-(aminomethyl)-5-methylhexanoic acid]..... 2782

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.06 Controlled Substances in Schedule VI.

- (1) Marijuana..... 7360
- (2) Tetrahydrocannabinols..... 7370
- (3) Unless specifically excepted or unless listed in another schedule, synthetic equivalents of the substances contained in the plant, or in the resinous extractives of *Cannabis*, sp. and/or synthetic substances, derivatives, and their isomers with similar chemical structure and pharmacological activity. Examples include the following drugs or their compounds regardless of numerical designation of atomic positions covered:
 - (a) _____ 1 cis or trans tetrahydrocannabinol, and its optical isomers.
 - (b) _____ 6 cis or trans tetrahydrocannabinol, and its optical isomers.
 - (c) _____ 3, 4 cis or trans tetrahydrocannabinol, and its optical isomers.

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.07 Controlled Substances in Schedule VII.

- (1) Butyl nitrite and any isomer of butyl nitrite

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.08 Non-narcotic Substances Excluded from Controlled Substances

- (1) Non-narcotic substances listed in the most current edition of 21 C.F.R. 1308.22, are excluded from all schedules.

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.09 Chemical preparations excluded from Controlled Substances

- (1) Chemical preparations listed in the most current edition of 21 C.F.R. 1308.24, are excluded from all schedules.

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.10 Veterinary anabolic steroid implant products excluded from Controlled Substances.

- (1) Veterinary anabolic steroid implant products listed in the most current edition of 21 C.F.R. 1308.26, are excluded from all schedules.

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.11 Prescription products excluded from Controlled Substances

- (1) Prescription products listed in the most current edition of 21 C.F.R. 1308.32, are excluded from all schedules.

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.12 Anabolic steroid products excluded from Controlled Substances

- (1) Anabolic steroid products listed in the most current edition of 21 C.F.R. 1308.34, are excluded from all schedules.

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

0940-06-01-.13 Certain cannabis plant material, and products made therefrom, excluded from Controlled Substances

- (1) Certain cannabis plant material, and products made therefrom, that contain tetrahydrocannabinols listed in the most current edition of 21 C.F.R. 1308.35, are excluded from all schedules.

Authority: Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

Repeals

Chapter 0940-06-01 Controlled Substances is repealed in its entirety.

Authority: T.C.A. §§ 4-4-103, 33-1-302, 33-1-303, 33-1-305, 33-1-309, and 39-17-403.

I certify that the information included in this filing is an accurate and complete representation of the intent and scope of rulemaking proposed by the agency.

Date: 9/15/2015

Signature: [Handwritten Signature]

Name of Officer: Zachary S. Griffith

Title of Officer: General Counsel

Subscribed and sworn to before me on: 9-15-15

Notary Public Signature: Rebecca Earls Calvert

My commission expires on: March 20, 2016

Department of State Use Only

Filed with the Department of State on: 9/15/15

[Handwritten Signature]

My Commission Expires

Tre Hargett
Secretary of State

RECEIVED
2015 SEP 15 AM 10:35
SECRETARY OF STATE
PUBLICATIONS