21.8018.02001

FIRST ENGROSSMENT

Sixty-seventh Legislative Assembly of North Dakota

ENGROSSED SENATE BILL NO. 2059

Introduced by

Judiciary Committee

(At the request of the State Board of Pharmacy)

- 1 A BILL for an Act to amend and reenact subsection 18 of section 19-03.1-01 and sections
- 2 19-03.1-05, 19-03.1-07, 19-03.1-11 and 19-03.1-13 of the North Dakota Century Code, relating
- 3 to the definition of marijuana and the scheduling of controlled substances; and to declare an
- 4 emergency.

5

20

21

22

23

24

BE IT ENACTED BY THE LEGISLATIVE ASSEMBLY OF NORTH DAKOTA:

- SECTION 1. AMENDMENT. Subsection 18 of section 19-03.1-01 of the North Dakota
 Century Code is amended and reenacted as follows:
- 8 18. "Marijuana" means all parts of the plant cannabis sativa L., whether growing or not; 9 the seeds thereof; the resin extracted from any part of the plant; and every compound. 10 manufacture, salt, derivative, mixture, or preparation of the plant, its seeds, or resin. 11 The term does not include the mature stalks of the plant, fiber produced from the 12 stalks, oil or cake made from the seeds of the plant, any other compound, 13 manufacture, salt, derivative, mixture, or preparation of mature stalks, except the resin-14 extracted therefrom, fiber, oil, or cake, or the sterilized seed of the plant which is 15 incapable of germination. The term marijuana does not include hemp as defined in-16 title 4.1 means all parts of the plant cannabis sativa L., whether growing or not; the 17 seeds thereof; the resin extracted from any part of the plant; and every compound, 18 manufacture, salt, derivative, mixture, or preparation of the plant, its seeds, or resin. 19 The term does not include:
 - a. The mature stalks of the plant, fiber produced from the stalks, oil or cake made from the seeds of the plant, any other compound, manufacture, salt, derivative, mixture, or preparation of mature stalks (except the resin extracted therefrom), fiber, oil, or cake, or the sterilized seed of the plant which is incapable of germination;

1 Hemp as defined in chapter 4.1-18.1; or 2 A prescription drug approved by the United States food and drug administration <u>C.</u> 3 under section 505 of the Federal Food, Drug, and Cosmetic Act [21 U.S.C. 355]. 4 **SECTION 2. AMENDMENT.** Section 19-03.1-05 of the North Dakota Century Code is 5 amended and reenacted as follows: 6 19-03.1-05. Schedule I. 7 1. The controlled substances listed in this section are included in schedule I. 8 2. Schedule I consists of the drugs and other substances, by whatever official name, 9 common or usual name, chemical name, or brand name designated, listed in this 10 section. 11 Opiates. Unless specifically excepted or unless listed in another schedule, any of the 3. 12 following opiates, including their isomers, esters, ethers, salts, and salts of isomers, 13 esters, and ethers, whenever the existence of those isomers, esters, ethers, and salts 14 is possible within the specific chemical designation: 15 a. Acetylmethadol. 16 Allylprodine. b. 17 Alphacetylmethadol. C. 18 d. Alphameprodine. 19 Alphamethadol. e. 20 f. Benzethidine. 21 g. Betacetylmethadol. 22 Betameprodine. h. 23 Betamethadol. i. 24 j. Betaprodine. 25 k. Brorphine. 26 Clonitazene. <u>l.</u> 27 l.m. Dextromoramide. 28 Diampromide. m.n. 29 Diethylthiambutene. n.o. 30 Difenoxin. 0.р. 31 Dimenoxadol. p.g.

1 Dimepheptanol. q.r. 2 Dimethylthiambutene. r.s. 3 s.t. Dioxaphetyl butyrate. 4 t.u. Dipipanone. 5 Ethylmethylthiambutene. U.<u>V.</u> 6 ∀.<u>W.</u> Etonitazene. 7 Etoxeridine. ₩.X. 8 Furethidine. X.<u>V.</u> 9 Hydroxypethidine. y.<u>Z.</u> 10 z.aa. Isotonitazene. 11 Ketobemidone. bb. 12 aa.cc. Levomoramide. 13 bb.dd. Levophenacylmorphan. 14 Morpheridine. cc.ee. 15 dd.ff. MPPP (also known as 1-methyl-4-phenyl-4-propionoxypiperidine). 16 Noracymethadol. ee.gg 17 ff.hh. Norlevorphanol. 18 gg.ii. Normethadone. 19 hh.jj. Norpipanone. 20 ii.kk. PEPAP (1-(2-Phenylethyl)-4-Phenyl-4-acetoxypiperidine). 21 jj.]]. Phenadoxone. 22 kk.mm. Phenampromide. 23 H.nn. Phenomorphan. 24 mm.oo. Phenoperidine. 25 nn.pp. Piritramide. 26 oo.qq. Proheptazine. 27 pp.rr. Properidine. 28 Propiram. qq.ss. 29 Racemoramide. rr.tt. 30 Tilidine. ss.uu. 31 Trimeperidine. tt.vv.

1	uu. ww.	3,4-	dichloro-N-[2-(dimethylamino)cyclohexyl]-N-methylbenzamide (also known as
2		U-47	7700).
3	∀∀. <u>XX.</u>	1-су	clohexyl-4-(1,2-diphenylethyl)piperazine (also know as MT-45).
4	₩₩. <u>уу.</u>	3,4-	dichloro-N-{[1-(dimethylamino)cyclohexyl]methyl}benzamide (also known as
5		AH-	7921).
6	<u>ZZ.</u>	<u>Zipe</u>	eprol.
7	xx. aaa.	Fen	tanyl derivatives. Unless specifically excepted or unless listed in another
8		sche	edule or are not FDA approved drugs, and are derived from N-(1-(2-
9		Phe	nylethyl)-4-piperidinyl)-N-phenylpropanamide (Fentanyl) by any substitution
10		on o	or replacement of the phenethyl group, any substitution on the piperidine ring,
11		any	substitution on or replacement of the propanamide group, any substitution on
12		the a	anilido phenyl group, or any combination of the above. Examples include:
13		(1)	N-[1-(1-methyl-2-phenethyl)-4-piperidinyl]-N-phenylacetamide (also known
14			as Acetyl-alpha-methylfentanyl).
15		(2)	N-[1-(alpha-methyl-beta-phenyl)ethyl-4-piperidyl]propionanilide; 1-(1-methyl-
16			2-phenylethyl)-4-(N-propanilido)piperidine (also known as Alpha-
17			methylfentanyl).
18		(3)	N-[1-methyl-2-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropanamide (also
19			known as Alpha-methylthiofentanyl).
20		(4)	N-[1-(2-hydroxy-2-phenethyl)-4-piperidinyl]-N-phenylpropanamide (also
21			known as Beta-hydroxyfentanyl).
22		(5)	N-[1-(2-hydroxy-2-phenethyl)-3-methyl-4-piperidinyl]-N-phenylpropanamide
23			(also known as Beta-hydroxy-3-methylfentanyl).
24		(6)	N-[3-methyl-1-(2-phenylethyl)-4-piperidyl]-N-phenylpropanamide (also
25			known as 3-Methylfentanyl).
26		(7)	N-[3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropanamide (also
27			known as 3-Methylthiofentanyl).
28		(8)	N-(4-fluorophenyl)-N-[1-(2-phenethyl)-4-piperidinyl]propanamide (also
29			known as Para-fluorofentanyl).
30		(9)	N-phenyl-N-[1-(2-thienyl)ethyl-4-piperidinyl]propanamide (also known as
31			Thiofentanyl).

1	(10)	N-(1-phenylethylpiperidin-4-yl)-N-phenylfuran-2-carboxamide (also known
2		as Furanyl Fentanyl).
3	(11)	N-(1-phenethylpiperidin-4-yl)-N-phenylbutyramide; N-(1-phenethylpiperidin-
4		4-yl)-N-phenylbutanamide (also known as Butyryl Fentanyl).
5	(12)	N-[1-[2-hydroxy-2-(thiophen-2-yl)ethyl]piperidin-4-yl]-N-phenylpropionamide;
6		N-[1-[2-hydroxy-2-(2-thienyl)ethyl]-4-piperidinyl]-N-phenylpropanamide (also
7		known as Beta-Hydroxythiofentanyl).
8	(13)	N-(1-phenethylpiperidin-4-yl)-N-phenylacetamide (also known as Acetyl
9		Fentanyl).
10	(14)	N-(1-phenethylpiperidin-4-yl)-N-phenylacrylamide (also known as Acryl
11		Fentanyl).
12	(15)	N-(1-phenethylpiperidin-4-yl)-N-phenylpentanamide (also known as Valeryl
13		Fentanyl).
14	(16)	N-(4-fluorophenyl)-N-(1-phenethylpiperidin-4-yl)isobutyramide (also known
15		as 4-Fluoroisobutyryl Fentanyl).
16	(17)	N-(2-fluorophenyl)-N-(1-phenethylpiperidin-4-yl)propionamide (also known
17		as Ortho-fluorofentanyl, 2-Fluorofentanyl).
18	(18)	N-(1-phenethylpiperidin-4-yl)-N-phenyltetrahydrofuran-2-carboxamide (also
19		known as Tetrahydrofuranyl Fentanyl).
20	(19)	2-methoxy-N-(1-phenethylpiperidin-4-yl)-N-phenylacetamide (also known as
21		Methoxyacetyl Fentanyl).
22	(20)	N-(1-phenethylpiperidin-4-yl)-N-phenylcyclopropanecarboxamide (also
23		known as Cyclopropyl Fentanyl).
24	(21)	N-(2-fluorophenyl)-2-methoxy-N-(1-phenethylpiperidin-4-yl)acetamide (also
25		known as Ocfentanil).
26	(22)	N-(1-phenethylpiperidin-4-yl)-N-phenylcyclopentanecarboxamide (also
27		known as Cyclopentyl Fentanyl).
28	(23)	N-(1-phenethylpiperidin-4-yl)-N-phenylisobutyramide (also known as
29		Isobutyryl Fentanyl).
30	(24)	N-(4-chlorophenyl)-N-(1-phenethylpiperidin-4-yl)isobutyramide (also known
31		as Para-chloroisobutyryl Fentanyl).

1		(2	5) N-(4-methoxyphenyl)-N-(1-phenethylpiperidin-4-yl)butyramide (also known				
2			as Para-methoxybutyryl Fentanyl).				
3		(2	6) N-(4-fluorophenyl)-N-(1-phenethylpiperidin-4-yl)butyramide (also known as				
4			Para-fluorobutyryl Fentanyl).				
5		<u>(2</u>	7) N-(1-(2-fluorophenethyl)piperidin-4-yl)-N-(2-fluorophenyl)propionamide (also				
6			known as 2'-fluoro Ortho-fluorofentanyl).				
7		<u>(2</u>	8) N-(2-methylphenyl)-N-(1-phenethylpiperidin-4-yl)acetamide (also known as				
8			Ortho-methyl Acetylfentanyl).				
9		<u>(2</u>	9) N-(1-phenethylpiperidin-4-yl)-N,3-diphenylpropanamide (also known as				
10			Beta'-phenyl Fentanyl and Hydrocinnamoyl Fentanyl).				
11		<u>(3</u>	0) N-(1-phenethylpiperidin-4-yl)-N-phenylthiophene-2-carboxamide (also				
12			known as Thiofuranyl Fentanyl).				
13		<u>(3</u>	1) (E)-N-(1-phenethylpiperidin-4-yl)-N-phenylbut-2-enamide (also known as				
14			Crotonyl Fentanyl).				
15	4.	Opiur	m derivatives. Unless specifically excepted or unless listed in another schedule,				
16		any o	of the following opium derivatives, its salts, isomers, and salts of isomers				
17		when	nenever the existence of such salts, isomers, and salts of isomers is possible within				
18		the sp	e specific chemical designation:				
19		a. /	Acetorphine.				
20		b. /	Acetyldihydrocodeine.				
21		c. I	Benzylmorphine.				
22		d. (Codeine methylbromide.				
23		e. (Codeine-N-Oxide.				
24		f. (Cyprenorphine.				
25		g. I	Desomorphine.				
26		h. I	Dihydromorphine.				
27		i. [Drotebanol.				
28		j. I	Etorphine (except hydrochloride salt).				
29		k. I	Heroin.				
30		I. I	Hydromorphinol.				
31		m. I	Methyldesorphine.				

1 Methyldihydromorphine. n. 2 Ο. Morphine methylbromide. 3 p. Morphine methylsulfonate. 4 Morphine-N-Oxide. q. 5 Myrophine. r. 6 S. Nicocodeine. 7 Nicomorphine. t. 8 Normorphine. u. 9 Pholcodine. ٧. 10 Thebacon. W. 11 5. Hallucinogenic substances. Unless specifically excepted or unless listed in another 12 schedule, any material, compound, mixture, or preparation containing any quantity of 13 the following hallucinogenic substances, including their salts, isomers, and salts of 14 isomers whenever the existence of those salts, isomers, and salts of isomers is 15 possible within the specific chemical designation (for purposes of this subsection only, 16 the term "isomer" includes the optical, position, and geometric isomers): 17 Alpha-ethyltryptamine, its optical isomers, salts, and salts of isomers (also known a. 18 as etryptamine; a-ethyl-1H-indole-3-ethanamine; 3-(2-aminobutyl) indole). 19 b. Alpha-methyltryptamine. 20 4-methoxyamphetamine (also known as 4-methoxy-a-methylphenethylamine; C. 21 paramethoxyamphetamine; PMA). 22 N-hydroxy-3,4-methylenedioxyamphetamine (also known as N-hydroxy-alphad. 23 methyl-3,4(methylenedioxy)phenylamine, and N-hydroxy MDA. 24 e. Hashish. Ibogaine (also known as 7-Ethyl-6, 6B, 7, 8, 9, 10, 12, 13-octahydro-2-methoxy-25 f. 26 6, 9-methano-5 H-pyrido [1', 2':1,2] azepino (5,4-b) indole; Tabernanthe iboga). 27 Lysergic acid diethylamide. g. 28 h. Marijuana. 29 Parahexyl (also known as 3-Hexyl-1-hydroxy-7.8.9,10-tetrahydro- 6.6.9-trimethyli. 30 6H-dibenzol[b,d]pyran; Synhexyl).

31

1 Peyote (all parts of the plant presently classified botanically as Lophophora 2 williamsii Lemaire, whether growing or not, the seeds thereof, any extract from 3 any part of such plant, and every compound, manufacture, salts, derivative, 4 mixture, or preparation of such plant, its seeds, or its extracts). 5 N-ethyl-3-piperidyl benzilate. k. 6 Ι. N-methyl-3-piperidyl benzilate. 7 Psilocybin. m. 8 Tetrahydrocannabinols, meaning tetrahydrocannabinols naturally contained in a n. 9 plant of the genus Cannabis (cannabis plant), as well as synthetic equivalents of 10 the substances contained in the cannabis plant, or in the resinous extractives of 11 such plant, including synthetic substances, derivatives, and their isomers with 12 similar chemical structure and pharmacological activity to those substances 13 contained in the plant; excluding tetrahydrocannabinols found in hemp as defined 14 in title 4.1chapter 4.1-18.1; such as the following: 15 Delta-1 cis or trans tetrahydrocannabinol, and their optical isomers. Other 16 names: Delta-9-tetrahydrocannabinol. 17 (2) Delta-6 cis or trans tetrahydrocannabinol, and their optical isomers. 18 (3) Delta-3,4 cis or trans tetrahydrocannabinol, and its optical isomers. 19 (Since nomenclature of these substances is not internationally standardized, 20 compounds of these structures, regardless of numerical designation of atomic 21 positions covered.) 22 Cannabinoids, synthetic. It includes the chemicals and chemical groups listed 0. 23 below, including their homologues, salts, isomers, and salts of isomers. The term 24 "isomer" includes the optical, position, and geometric isomers. 25 (1) Indole carboxaldehydes. Any compound structurally derived from 1H-indole-26 3-carboxaldehyde or 1H-2-carboxaldehyde substituted in both of the 27 following ways: at the nitrogen atom of the indole ring by an alkyl, haloalkyl, 28 cyanoalkyl, alkenyl, cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-29 piperidinyl)methyl, 2-(4-morpholinyl)ethyl, 1-(N-methyl-2-pyrrolidinyl)methyl, 30 1-(N-methyl-3- morpholinyl)methyl, tetrahydropyranylmethyl, benzyl, or halo

benzyl group; and, at the hydrogen of the carboxaldehyde by a phenyl,

1	benz	yl, cu	ımyl, naphthyl, adamantyl, cyclopropyl, pyrrolidinyl, piperazinyl, or		
2	propi	propionaldehyde group whether or not the compound is further modified to			
3	any e	any extent in the following ways:			
4	(a)	Sub	stitution to the indole ring to any extent; or		
5	(b)	Sub	stitution to the phenyl, benzyl, cumyl, naphthyl, adamantyl,		
6		cycl	opropyl, pyrrolidinyl, piperazinyl, or propionaldehyde group to any		
7		exte	ent; or		
8	(c)	A ni	trogen heterocyclic analog of the indole ring; or		
9	(d)	A ni	trogen heterocyclic analog of the phenyl, benzyl, naphthyl,		
10		ada	mantyl, or cyclopropyl ring.		
11	(e)	Exa	mples include:		
12		[1]	1-Pentyl-3-(1-naphthoyl)indole - Other names: JWH-018 and		
13			AM-678.		
14		[2]	1-Butyl-3-(1-naphthoyl)indole - Other names: JWH-073.		
15		[3]	1-Pentyl-3-(4-methoxy-1-naphthoyl)indole - Other names:		
16			JWH-081.		
17		[4]	1-[2-(4-morpholinyl)ethyl]-3-(1-naphthoyl)indole - Other names:		
18			JWH-200.		
19		[5]	1-Propyl-2-methyl-3-(1-naphthoyl)indole - Other names:		
20			JWH-015.		
21		[6]	1-Hexyl-3-(1-naphthoyl)indole - Other names: JWH-019.		
22		[7]	1-Pentyl-3-(4-methyl-1-naphthoyl)indole - Other names:		
23			JWH-122.		
24		[8]	1-Pentyl-3-(4-ethyl-1-naphthoyl)indole - Other names: JWH-210		
25		[9]	1-Pentyl-3-(4-chloro-1-naphthoyl)indole - Other names:		
26			JWH-398.		
27]	10]	1-(5-fluoropentyl)-3-(1-naphthoyl)indole - Other names:		
28			AM-2201.		
29	[[11]	1-(2-cyclohexylethyl)-3-(2-methoxyphenylacetyl)indole - Other		
30			names: RCS-8.		

1		[12]	1-Pentyl-3-(2-methoxyphenylacetyl)indole - Other names:
2			JWH-250.
3		[13]	1-Pentyl-3-(2-methylphenylacetyl)indole - Other names:
4			JWH-251.
5		[14]	1-Pentyl-3-(2-chlorophenylacetyl)indole - Other names: JWH-
6			203.
7		[15]	1-Pentyl-3-(4-methoxybenzoyl)indole - Other names: RCS-4.
8		[16]	(1-(5-fluoropentyl)-3-(2-iodobenzoyl)indole) - Other names:
9			AM-694.
10		[17]	(4-Methoxyphenyl)-[2-methyl-1-(2-(4-morpholinyl)ethyl)indol-3-
11			yl]methanone - Other names: WIN 48,098 and Pravadoline.
12		[18]	(1-Pentylindol-3-yl)-(2,2,3,3-tetramethylcyclopropyl)methanone
13			Other names: UR-144.
14		[19]	(1-(5-fluoropentyl)indol-3-yl)-(2,2,3,3-
15			tetramethylcyclopropyl)methanone - Other names: XLR-11.
16		[20]	(1-(2-morpholin-4-ylethyl)-1H-indol-3-yl)-(2,2,3,3-
17			tetramethylcyclopropyl)methanone - Other names: A-796,260.
18		[21]	(1-(5-fluoropentyl)-1H-indazol-3-yl)(naphthalen-1-yl)methanone
19			Other names: THJ-2201.
20		[22]	1-naphthalenyl(1-pentyl-1H-indazol-3-yl)-methanone Other
21			names: THJ-018.
22		[23]	(1-(5-fluoropentyl)-1H-benzo[d]imidazol-2-yl)(naphthalen-1-
23			yl)methanone - Other names: FUBIMINA.
24		[24]	1-[(N-methylpiperidin-2-yl)methyl]-3-(adamant-1-oyl) indole -
25			Other names: AM-1248.
26		[25]	1-Pentyl-3-(1-adamantoyl)indole - Other names: AB-001 and
27			JWH-018 adamantyl analog.
28	(2)	Indole car	boxamides. Any compound structurally derived from 1H-indole-3-
29		carboxam	ide or 1H-2-carboxamide substituted in both of the following ways:
30		at the nitro	ogen atom of the indole ring by an alkyl, haloalkyl, cyanoalkyl,
31		alkenyl, cy	ycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-piperidinyl)methyl,

1	2-(4-	-morp	holinyl)ethyl, 1-(N-methyl-2-pyrrolidinyl)methyl, 1-(N-methyl-3-
2	mor	oholin	yl)methyl, tetrahydropyranylmethyl, benzyl, or halo benzyl group;
3	and,	at the	e nitrogen of the carboxamide by a phenyl, benzyl, cumyl,
4	naph	nthyl,	adamantyl, cyclopropyl, or propionaldehyde group whether or not
5	the o	compo	ound is further modified to any extent in the following ways:
6	(a)	Sub	stitution to the indole ring to any extent; or
7	(b)	Sub	stitution to the phenyl, benzyl, cumyl, naphthyl, adamantyl,
8		cycl	opropyl, or propionaldehyde group to any extent; or
9	(c)	A ni	trogen heterocyclic analog of the indole ring; or
10	(d)	A ni	trogen heterocyclic analog of the phenyl, benzyl, naphthyl,
11		ada	mantyl, or cyclopropyl ring.
12	(e)	Exa	mples include:
13		[1]	N-Adamantyl-1-pentyl-1H-indole-3-carboxamide - Other names:
14			JWH-018 adamantyl carboxamide, APICA, SDB-001, and 2NE1.
15		[2]	N-Adamantyl-1-fluoropentylindole-3-carboxamide - Other names
16			STS-135.
17		[3]	N-Adamantyl-1-pentyl-1H-Indazole-3-carboxamide - Other
18			names: AKB 48 and APINACA.
19		[4]	N-1-naphthalenyl-1-pentyl-1H-indole-3-carboxamide - Other
20			names: NNEI and MN-24.
21		[5]	N-(1-Amino-3,3-dimethyl-1-oxobutan-2-yl)-1-pentyl-1H-indole-3-
22			carboxamide - Other names: ADBICA.
23		[6]	(S)-N-(1-amino-3-methyl-1-oxobutan-2-yl)-1-pentyl-1H-indazole-
24			3-carboxamide - Other names: AB-PINACA.
25		[7]	N-[(1S)-1-(aminocarbonyl)-2-methylpropyl]-1-[(4-
26			fluorophenyl)methyl]-1H-indazole-3-carboxamide - Other names:
27			AB-FUBINACA.
28		[8]	N-(1-amino-3-methyl-1-oxobutan-2-yl)-1-(5-fluoropentyl)-1H-
29			indazole-3-carboxamide - Other names: 5-Fluoro AB-PINACA
30			and 5F-AB-PINACA.

1	[9]	N-(1-amino-3,3-dimethyl-1-oxobutan-2-yl)-1-pentyl-1H-indazole-
2		3-carboxamide - Other names: ADB-PINACA.
3	[10]	N-[(1S)-1-(aminocarbonyl)-2-methylpropyl]-1-(cyclohexylmethyl)-
4		1H-indazole-3-carboxamide - Other names: AB-CHMINACA.
5	[11]	N-(1-Amino-3,3-dimethyl-1-oxobutan-2-yl)-1-(4-fluorobenzyl)-1H-
6		indazole-3-carboxamide - Other names: ADB-FUBINACA.
7	[12]	N-((3s,5s,7s)-adamantan-1-yl)-1-(4-fluorobenzyl)-1H-indazole-3-
8		carboxamide - Other names: FUB-AKB48 and AKB48 N-(4-
9		fluorobenzyl) analogN-(adamantan-1-yl)-1-(4-fluorobenzyl)-1H -
10		indazole-3-carboxamide - Other names: FUB-AKB48, FUB-
11		APINACA, and AKB48 N-(4-FLUOROBENZYL).
12	[13]	1-(5-fluoropentyl)-N-(quinolin-8-yl)-1H-indazole-3-carboxamide -
13		Other names: 5-fluoro-THJ.
14	[14]	methyl 2-(1-(5-fluoropentyl)-1H-indazole-3-carboxamido)-3-
15		methylbutanoate - Other names: 5-fluoro AMB and 5F-AMB.
16	[15]	methyl 2-(1-(4-fluorobenzyl)-1H-indazole-3-carboxamido)-3-
17		methylbutanoate - Other names: FUB-AMB, MMB-FUBINACA,
18		and AMB-FUBINACA.
19	[16]	N-[1-(aminocarbonyl)-2,2-dimethylpropyl]-1-(cyclohexylmethyl)-1
20		H-indazole-3-carboxamide - Other names: MAB-CHMINACA and
21		ADB-CHMINACA.
22	[17]	Methyl 2-(1-(5-fluoropentyl)-1H-indazole-3-carboxamido)-3,3-
23		dimethylbutanoate - Other names: 5F-ADB and
24		5F-MDMB-PINACA.
25	[18]	N-(adamantan-1-yl)-1-(5-fluoropentyl)-1H-indazole-3-
26		carboxamide - Other names: 5F-APINACA and 5F-AKB48.
27	[19]	Methyl 2-(1-(cyclohexylmethyl)-1H-indole-3-carboxamido)-3,3-
28		dimethylbutanoate - Other names: MDMB-CHMICA and
29		MMB-CHMINACA.
30	[20]	Methyl 2-(1-(4-fluorobenzyl)-1H-indazole-3-carboxamido)-3,3-
31		dimethylbutanoate - Other names: MDMB-FUBINACA.

1		[21]	1-(4-cyanobutyl)-N-(2-phenylpropan-2-yl)-1H-indazole-3-carbox
2			amide - Other names: 4-CN-CUMYL-BUTINACA; 4-cyano-
3			CUMYL-BUTINACA; 4-CN-CUMYL BINACA; CUMYL-4CN -
4			BINACA; SGT-78.
5		[22]	methyl 2-(1-(cyclohexylmethyl)-1H-indole-3-carboxamido)-
6			3-methylbutanoate - Other names: MMB-CHMICA, AMB-
7			CHMICA.
8		[23]	1-(5-fluoropentyl)-N-(2-phenylpropan-2-yl)-1H-pyrrolo[2,3-b]pyrid
9			ine-3-carboxamide - Other names: 5F-CUMYL-P7AICA.
10		[24]	ethyl 2-(1-(5-fluoropentyl)-1H-indazole-3-carboxamido)-3,3-
11			dimethylbutanoate - Other names: 5F-EDMB-PINACA.
12		[25]	methyl 2-(1-(5-fluoropentyl)-1H-indole-3-carboxamido)-3,3-
13			dimethylbutanoate - Other names: 5F-MDMB-PICA.
14		[26]	1-(5-fluoropentyl)-N-(2-phenylpropan-2-yl)-1H-indazole-3-
15			carboxamide - Other names: 5F-CUMYL-PINACA, SGT-25.
16		[27]	(1-(4-fluorobenzyl)-1H-indol-3-yl)(2,2,3,3-tetramethylcyclopropyl)
17			methanone - Other names: FUB-144.
18	(3)	Indole car	boxylic acids. Any compound structurally derived from 1H-indole-
19		3-carboxy	lic acid or 1H-2-carboxylic acid substituted in both of the following
20		ways: at t	he nitrogen atom of the indole ring by an alkyl, haloalkyl,
21		cyanoalky	l, alkenyl, cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-2-
22		piperidiny	l)methyl, 2-(4-morpholinyl)ethyl, 1-(N-methyl-2-pyrrolidinyl)methyl,
23		1-(N-meth	nyl-3- morpholinyl)methyl, tetrahydropyranylmethyl, benzyl, or halo
24		benzyl gro	oup; and, at the hydroxyl group of the carboxylic acid by a phenyl,
25		benzyl, cu	umyl, naphthyl, adamantyl, cyclopropyl, or propionaldehyde group
26		whether c	or not the compound is further modified to any extent in the
27		following	ways:
28		(a) Sub	estitution to the indole ring to any extent; or
29		(b) Sub	ostitution to the phenyl, benzyl, cumyl, naphthyl, adamantyl,
30		cycl	lopropyl, propionaldehyde group to any extent; or
31		(c) A ni	trogen heterocyclic analog of the indole ring; or

1		(d)	A ni	trogen heterocyclic analog of the phenyl, benzyl, naphthyl,
2			ada	mantyl, or cyclopropyl ring.
3		(e)	Exa	mples include:
4			[1]	1-(cyclohexylmethyl)-1H-indole-3-carboxylic acid 8-quinolinyl
5				ester - Other names: BB-22 and QUCHIC.
6			[2]	naphthalen-1-yl 1-(4-fluorobenzyl)-1H-indole-3-carboxylate -
7				Other names: FDU-PB-22.
8			[3]	1-pentyl-1H-indole-3-carboxylic acid 8-quinolinyl ester - Other
9				names: PB-22 and QUPIC.
10			[4]	1-(5-Fluoropentyl)-1H-indole-3-carboxylic acid 8-quinolinyl ester -
11				Other names: 5-Fluoro PB-22 and 5F-PB-22.
12			[5]	quinolin-8-yl-1-(4-fluorobenzyl)-1H-indole-3-carboxylate - Other
13				names: FUB-PB-22.
14			[6]	naphthalen-1-yl 1-(5-fluoropentyl)-1H-indole-3-carboxylate -
15				Other names: NM2201 and CBL2201.
16	(4)	Nap	hthyln	nethylindoles. Any compound containing a 1H-indol-3-yl-(1-
17		napl	nthyl)r	methane structure with substitution at the nitrogen atom of the
18		indo	le ring	by an alkyl, haloalkyl, cyanoalkyl, alkenyl, cycloalkylmethyl,
19		cyclo	oalkyl	ethyl, 1-(N-methyl-2-piperidinyl)methyl, 2-(4-morpholinyl)ethyl, 1-
20		(N-n	nethyl	-2-pyrrolidinyl)methyl, 1-(N-methyl-3-morpholinyl)methyl, or
21		(tetra	ahydr	opyran-4-yl)methyl group whether or not further substituted in the
22		indo	le ring	to any extent and whether or not substituted in the naphthyl ring
23		to ar	ny ext	ent. Examples include:
24		(a)	1-P	entyl-1H-indol-3-yl-(1-naphthyl)methane - Other names: JWH-175.
25		(b)	1-P	entyl-1H-indol-3-yl-(4-methyl-1-naphthyl)methane - Other names:
26			JWŀ	H-184.
27	(5)	Nap	hthoy	pyrroles. Any compound containing a 3-(1-naphthoyl)pyrrole
28		struc	cture v	with substitution at the nitrogen atom of the pyrrole ring by an
29		alky	, halo	alkyl, cyanoalkyl, alkenyl, cycloalkylmethyl, cycloalkylethyl, 1-(N-
30		meth	nyl-2-p	oiperidinyl)methyl, 2-(4-morpholinyl)ethyl, 1-(N-methyl-2-
31		pyrro	olidiny	d)methyl, 1-(N-methyl-3-morpholinyl)methyl, or (tetrahydropyran-4-

I		yı)me	etnyl group whether or not further substituted in the pyrrole ring to any
2		exter	nt, whether or not substituted in the naphthyl ring to any extent.
3		Exan	nples include: (5-(2-fluorophenyl)-1-pentylpyrrol-3-yl)-naphthalen-1-
4		ylme	thanone - Other names: JWH-307.
5	(6)	Naph	thylmethylindenes. Any compound containing a naphthylideneindene
6		struc	ture with substitution at the 3-position of the indene ring by an alkyl,
7		haloa	alkyl, cyanoalkyl, alkenyl, cycloalkylmethyl, cycloalkylethyl, 1-(N-methyl-
8		2-pip	eridinyl)methyl, 2 (4 morpholinyl)ethyl, 1-(N-methyl-2-
9		pyrro	lidinyl)methyl, 1-(N-methyl-3-morpholinyl)methyl, or (tetrahydropyran-4-
10		yl)me	ethyl group whether or not further substituted in the indene ring to any
11		exter	nt, whether or not substituted in the naphthyl ring to any extent.
12		Exan	nples include: E-1-[1-(1-Naphthalenylmethylene)-1H-inden-3-yl]pentane
13		- Oth	er names: JWH-176.
14	(7)	Cyclo	phexylphenols. Any compound containing a 2-(3-
15		hydro	exycyclohexyl)phenol structure with substitution at the 5-position of the
16		phen	olic ring by an alkyl, haloalkyl, cyanoalkyl, alkenyl, cycloalkylmethyl,
17		cyclo	alkylethyl, 1-(N-methyl-2-piperidinyl)methyl, 2-(4-morpholinyl)ethyl, 1-
18		(N-m	ethyl-2-pyrrolidinyl)methyl, 1-(N-methyl-3-morpholinyl)methyl, or
19		(tetra	hydropyran-4-yl)methyl group whether or not substituted in the
20		cyclo	hexyl ring to any extent. Examples include:
21		(a)	5-(1,1-dimethylheptyl)-2-[(1R,3S)-3-hydroxycyclohexyl]-phenol - Other
22			names: CP 47,497.
23		(b)	5-(1,1-dimethyloctyl)-2-[(1R,3S)-3-hydroxycyclohexyl]-phenol - Other
24			names: Cannabicyclohexanol and CP 47,497 C8 homologue.
25		(c)	5-(1,1-dimethylheptyl)-2-[(1R,2R)-5-hydroxy-2-(3-
26			hydroxypropyl)cyclohexyl]-phenol - Other names: CP 55,940.
27	(8)	Othe	rs specifically named:
28		(a)	(6aR,10aR)-9-(hydroxymethyl)-6,6-dimethyl-3-(2-methyloctan-2-yl)-
29			6a,7,10,10a-tetrahydrobenzo[c]chromen-1-ol - Other names: HU-210.

1			(b)	(6aS,10aS)-9-(hydroxymethyl)-6,6-dimethyl-3-(2-methyloctan-2-yl)-
2				6a,7,10,10a-tetrahydrobenzo[c]chromen-1-ol - Other names:
3				Dexanabinol and HU-211.
4			(c)	2,3-Dihydro-5-methyl-3-(4-morpholinylmethyl)pyrrolo[1,2,3-de]-1,4-
5				benzoxazin-6-yl]-1-napthalenylmethanone - Other names:
6				WIN 55,212-2.
7			(d)	Naphthalen-1-yl-(4-pentyloxynaphthalen-1-yl)methanone - Other
8				names: CB-13.
9	p.	Sub	stitute	d phenethylamines. This includes any compound, unless specifically
10		exce	epted,	specifically named in this schedule, or listed under a different
11		sche	edule,	structurally derived from phenylethan-2-amine by substitution on the
12		pher	nyl rin	g in any of the following ways, that is to say, by substitution with a fused
13		meth	nylene	edioxy ring, fused furan ring, or fused tetrahydrofuran ring; by
14		subs	stitutio	n with two alkoxy groups; by substitution with one alkoxy and either
15		one	fused	furan, tetrahydrofuran, or tetrahydropyran ring system; or by
16		subs	stitutio	n with two fused ring systems from any combination of the furan,
17		tetra	hydro	furan, or tetrahydropyran ring systems.
18		(1)	Whe	ther or not the compound is further modified in any of the following
19			ways	s, that is to say:
20			(a)	By substitution of phenyl ring by any halo, hydroxyl, alkyl,
21				trifluoromethyl, alkoxy, or alkylthio groups;
22			(b)	By substitution at the 2-position by any alkyl groups; or
23			(c)	By substitution at the 2-amino nitrogen atom with alkyl, dialkyl, benzyl,
24				hydroxybenzyl, methylenedioxybenzyl, or methoxybenzyl groups.
25		(2)	Exan	nples include:
26			(a)	2-(4-Chloro-2,5-dimethoxyphenyl)ethanamine (also known as 2C-C or
27				2,5-Dimethoxy-4-chlorophenethylamine).
28			(b)	2-(2,5-Dimethoxy-4-methylphenyl)ethanamine (also known as 2C-D or
29				2,5-Dimethoxy-4-methylphenethylamine).
30			(c)	2-(2,5-Dimethoxy-4-ethylphenyl)ethanamine (also known as 2C-E or
31				2,5-Dimethoxy-4-ethylphenethylamine).

1	(d)	2-(2,5-Dimethoxyphenyl)ethanamine (also known as 2C-H or 2,5-
2		Dimethoxyphenethylamine).
3	(e)	2-(4-lodo-2,5-dimethoxyphenyl)ethanamine (also known as 2C-l or
4		2,5-Dimethoxy-4-iodophenethylamine).
5	(f)	2-(2,5-Dimethoxy-4-nitro-phenyl)ethanamine (also known as 2C-N or
6		2,5-Dimethoxy-4-nitrophenethylamine).
7	(g)	2-(2,5-Dimethoxy-4-(n)-propylphenyl)ethanamine (also known as 2C-
8		P or 2,5-Dimethoxy-4-propylphenethylamine).
9	(h)	2-[4-(Ethylthio)-2,5-dimethoxyphenyl]ethanamine (also known as 2C-
10		T-2 or 2,5-Dimethoxy-4-ethylthiophenethylamine).
11	(i)	2-[4-(Isopropylthio)-2,5-dimethoxyphenyl]ethanamine (also known as
12		2C-T-4 or 2,5-Dimethoxy-4-isopropylthiophenethylamine).
13	(j)	2-(4-bromo-2,5-dimethoxyphenyl)ethanamine (also known as 2C-B or
14		2,5-Dimethoxy-4-bromophenethylamine).
15	(k)	2-(2,5-dimethoxy-4-(methylthio)phenyl)ethanamine (also known as
16		2C-T or 4-methylthio-2,5-dimethoxyphenethylamine).
17	(I)	1-(2,5-dimethoxy-4-iodophenyl)-propan-2-amine (also known as DOI
18		or 2,5-Dimethoxy-4-iodoamphetamine).
19	(m)	1-(4-Bromo-2,5-dimethoxyphenyl)-2-aminopropane (also known as
20		DOB or 2,5-Dimethoxy-4-bromoamphetamine).
21	(n)	1-(4-chloro-2,5-dimethoxy-phenyl)propan-2-amine (also known as
22		DOC or 2,5-Dimethoxy-4-chloroamphetamine).
23	(o)	2-(4-bromo-2,5-dimethoxyphenyl)-N-[(2-
24		methoxyphenyl)methyl]ethanamine (also known as 2C-B-NBOMe;
25		2,5B-NBOMe or 2,5-Dimethoxy-4-bromo-N-(2-
26		methoxybenzyl)phenethylamine).
27	(p)	2-(4-iodo-2,5-dimethoxyphenyl)-N-[(2 -
28		methoxyphenyl)methyl]ethanamine (also known as 2C-I-NBOMe; 2,5I-
29		NBOMe or 2,5-Dimethoxy-4-iodo-N-(2-
30		methoxybenzyl)phenethylamine).

1	(p)	N-(2-Methoxybenzyl)-2-(3,4,5-trimethoxyphenyl)ethanamine (also
2		known as mescaline-NBOMe or 3,4,5-trimethoxy-N-(2-
3		methoxybenzyl)phenethylamine).
4	(r)	2-(4-chloro-2,5-dimethoxyphenyl)-N-[(2-
5		methoxyphenyl)methyl]ethanamine (also known as 2C-C-NBOMe;
6		2,5C-NBOMe or 2,5-Dimethoxy-4-chloro-N-(2-
7		methoxybenzyl)phenethylamine).
8	(s)	2-(7-Bromo-5-methoxy-2,3-dihydro-1-benzofuran-4-yl)ethanamine
9		(also known as 2CB-5-hemiFLY).
10	(t)	2-(8-bromo-2,3,6,7-tetrahydrofuro [2,3-f][1]benzofuran-4-
11		yl)ethanamine (also known as 2C-B-FLY).
12	(u)	2-(10-Bromo-2,3,4,7,8,9-hexahydropyrano[2,3-g]chromen-5-
13		yl)ethanamine (also known as 2C-B-butterFLY).
14	(v)	N-(2-Methoxybenzyl)-1-(8-bromo-2,3,6,7-tetrahydrobenzo[1,2-b:4,5-
15		b']difuran-4-yl)-2-aminoethane (also known as 2C-B-FLY-NBOMe).
16	(w)	1-(4-Bromofuro[2,3-f][1]benzofuran-8-yl)propan-2-amine (also known
17		as bromo-benzodifuranyl-isopropylamine or bromo-dragonFLY).
18	(x)	N-(2-Hydroxybenzyl)-4-iodo-2,5-dimethoxyphenethylamine (also
19		known as 2C-I-NBOH or 2,5I-NBOH).
20	(y)	5-(2-Aminopropyl)benzofuran (also known as 5-APB).
21	(z)	6-(2-Aminopropyl)benzofuran (also known as 6-APB).
22	(aa)	5-(2-Aminopropyl)-2,3-dihydrobenzofuran (also known as 5-APDB).
23	(bb)	6-(2-Aminopropyl)-2,3,-dihydrobenzofuran (also known as 6-APDB).
24	(cc)	2,5-dimethoxy-amphetamine (also known as 2,5-dimethoxy-a-
25		methylphenethylamine; 2,5-DMA).
26	(dd)	2,5-dimethoxy-4-ethylamphetamine (also known as DOET).
27	(ee)	2,5-dimethoxy-4-(n)-propylthiophenethylamine (also known as 2C-T-
28		7).
29	(ff)	5-methoxy-3,4-methylenedioxy-amphetamine.
30	(gg)	4-methyl-2,5-dimethoxy-amphetamine (also known as 4-methyl-2,5-
31		dimethoxy-a-methylphenethylamine; DOM and STP).

1			(hh)	3,4-methylenedioxy amphetamine (also known as MDA).
2			(ii)	3,4-methylenedioxymethamphetamine (also known as MDMA).
3			(jj)	3,4-methylenedioxy-N-ethylamphetamine (also known as N-ethyl-
4				alpha-methyl-3,4(methylenedioxy)phenethylamine, MDE, MDEA).
5			(kk)	3,4,5-trimethoxy amphetamine.
6			(II)	Mescaline (also known as 3,4,5-trimethoxyphenethylamine).
7	q.	Sub	stitute	d tryptamines. This includes any compound, unless specifically
8		exce	epted,	specifically named in this schedule, or listed under a different
9		sche	edule,	structurally derived from 2-(1H-indol-3-yl)ethanamine (i.e., tryptamine)
10		by n	nono-	or di-substitution of the amine nitrogen with alkyl or alkenyl groups or
11		by ir	nclusio	on of the amino nitrogen atom in a cyclic structure whether or not the
12		com	pound	l is further substituted at the alpha-position with an alkyl group or
13		whe	ther o	r not further substituted on the indole ring to any extent with any alkyl,
14		alko	xy, ha	lo, hydroxyl, or acetoxy groups. Examples include:
15		(1)	5-me	thoxy-N,N-diallyltryptamine (also known as 5-MeO-DALT).
16		(2)	4-ace	etoxy-N,N-dimethyltryptamine (also known as 4-AcO-DMT or O-
17			Acet	ylpsilocin).
18		(3)	4-hyd	droxy-N-methyl-N-ethyltryptamine (also known as 4-HO-MET).
19		(4)	4-hyd	droxy-N,N-diisopropyltryptamine (also known as 4-HO-DIPT).
20		(5)	5-me	thoxy-N-methyl-N-isopropyltryptamine (also known as 5-MeO-MiPT).
21		(6)	5-me	thoxy-N,N-dimethyltryptamine (also known as 5-MeO-DMT).
22		(7)	Bufo	tenine (also known as 3-(Beta-Dimethyl-aminoethyl)-5-hydroxyindole;
23			3-(2-	dimethylaminoethyl)-5-indolol; N, N-dimethylserotonin; 5-hydroxy-N,N-
24			dime	thyltryptamine; mappine).
25		(8)	5-me	thoxy-N,N-diisopropyltryptamine (also known as 5-MeO-DiPT).
26		(9)	Dieth	yltryptamine (also known as N,N-Diethyltryptamine; DET).
27		(10)	Dime	ethyltryptamine (also known as DMT).
28		(11)	Psilo	cyn.
29	r.	1-[3	-(triflu	oromethylphenyl)]piperazine (also known as TFMPP).
30	S.	1-[4	-(triflu	promethylphenyl)]piperazine.

1 6,7-dihydro-5H-indeno-(5,6-d)-1,3-dioxol-6-amine (also known as 5,6-2 Methylenedioxy-2-aminoindane or MDAI). 3 u. 2-(Ethylamino)-2-(3-methoxyphenyl)cyclohexanone (also known as 4 Methoxetamine or MXE). 5 Ethylamine analog of phencyclidine (also known as N-ethyl-1-٧. 6 phenylcyclohexylamine, (1-phenylcyclohexyl) ethylamine, N-(1-phenylcyclohexyl) 7 ethylamine, cyclohexamine, PCE). 8 Pyrrolidine analog of phencyclidine (also known as 1-(1-phenylcyclohexyl)-W. 9 pyrrolidine, PCPy, PHP). 10 Thiophene analog of phencyclidine (also known as (1-[1-(2-thienyl) cyclohexyl] X. 11 piperidine; 2-Thienylanalog of phencyclidine; TPCP, TCP). 12 1-[1-(2-thienyl)cyclohexyl]pyrrolidine (also known as TCPy). y. 13 Salvia divinorum, salvinorin A, or any of the active ingredients of salvia divinorum. 14 6. Depressants. Unless specifically excepted or unless listed in another schedule, any 15 material compound, mixture, or preparation which contains any quantity of the 16 following substances having a depressant effect on the central nervous system, 17 whenever the existence of such salts, isomers, and salts of isomers is possible within 18 the specific chemical designation: 19 Gamma-hydroxybutyric acid. a. 20 Mecloqualone. b. 21 C. Methaqualone. 22 Clonazolam (also known as Clonnitrazolam). d. 23 Etizolam. <u>e.</u> 24 <u>f.</u> Flualprazolam. 25 Flubromazepam. g. 26 Flubromazolam. <u>h.</u> 27 <u>i.</u> Adinazolam. 28 Stimulants. Unless specifically excepted or unless listed in another schedule, any 7. 29 material, compound, mixture, or preparation which contains any quantity of the 30 following substances having a stimulant effect on the central nervous system, 31 including its salts, isomers, and salts of isomers:

1	a.	Amı	norex	(also known as 2-amino-5-phenyl-2-oxazoline, or 4,5-dihydro-5-pheny	
2		2-0	kazola	imine).	
3	b.	Cat	Cathinone.		
4	C.	Sub	Substituted cathinones. Any compound, material, mixture, preparation, or other		
5		prod	duct, u	unless listed in another schedule or an approved food and drug	
6		adn	administration drug (e.g., buproprion, pyrovalerone), structurally derived from 2-		
7		ami	aminopropan-1-one by substitution at the 1-position with either phenyl, naphthyl,		
8		or th	niophe	ene ring systems, whether or not the compound is further modified in	
9		any	of the	e following ways:	
0		(1)	By s	ubstitution in the ring system to any extent with alkyl, alkylenedioxy,	
11			alko	xy, haloalkyl, hydroxyl, or halide substituents, whether or not further	
2			subs	stituted in the ring system by one or more other univalent substitutents;	
3		(2)	By s	ubstitution at the 3-position with an acyclic alkyl substituent;	
4		(3)	By s	ubstitution at the 2-amino nitrogen atom with alkyl, dialkyl, benzyl, or	
5			meth	noxybenzyl groups; or	
6		(4)	By ir	nclusion of the 2-amino nitrogen atom in a cyclic structure.	
7			Som	ne trade or other names:	
8			(a)	3,4-Methylenedioxy-alpha-pyrrolidinopropiophenone (also known as	
9				MDPPP).	
20			(b)	3,4-Methylenedioxy-N-ethylcathinone (also known as Ethylone,	
21				MDEC, or bk-MDEA).	
22			(c)	3,4-Methylenedioxy-N-methylcathinone (also known as Methylone or	
23				bk-MDMA).	
24			(d)	3,4-Methylenedioxypyrovalerone (also known as MDPV).	
25			(e)	3,4-Dimethylmethcathinone (also known as 3,4-DMMC).	
26			(f)	2-(methylamino)-1-phenylpentan-1-one (also known as Pentedrone).	
27			(g)	2-Fluoromethcathinone (also known as 2-FMC).	
28			(h)	3-Fluoromethcathinone (also known as 3-FMC).	
29			(i)	4-Methylethcathinone (also known as 4-MEC and 4-methyl-N-	
30				ethylcathinone).	
31			(j)	4-Fluoromethcathinone (also known as Flephedrone and 4-FMC).	

1		(k)	4-Methoxy-alpha-pyrrolidinopropiophenone (also known as MOPPP).
2		(I)	4-Methoxymethcathinone (also known as Methedrone; bk-PMMA).
3		(m)	4'-Methyl-alpha-pyrrolidinobutiophenone (also known as MPBP).
4		(n)	Alpha-methylamino-butyrophenone (also known as Buphedrone or
5			MABP).
6		(0)	Alpha-pyrrolidinobutiophenone (also known as alpha-PBP).
7		(p)	Alpha-pyrrolidinopropiophenone (also known as alpha-PPP).
8		(p)	Alpha-pyrrolidinopentiophenone (also known as Alpha-
9			pyrrolidinovalerophenone or alpha-PVP).
10		(r)	Beta-keto-N-methylbenzodioxolylbutanamine (also known as Butylone
11			or bk-MBDB).
12		(s)	Ethcathinone (also known as N-Ethylcathinone).
13		(t)	4-Methylmethcathinone (also known as Mephedrone or 4-MMC).
14		(u)	Methcathinone.
15		(v)	N,N-dimethylcathinone (also known as metamfepramone).
16		(w)	Naphthylpyrovalerone (naphyrone).
17		(x)	B-Keto-Methylbenzodioxolylpentanamine (also known as Pentylone).
18		(y)	4-Methyl-alpha-pyrrolidinopropiophenone (also known as 4-MePPP
19			and MPPP).
20		(z)	1-(1,3-benzodioxol-5-yl)-2-(ethylamino)-pentan-1-one (also known as
21			Ephylone and N-Ethylpentylone).
22		<u>(aa)</u>	N-ethylhexedrone.
23		<u>(bb)</u>	alpha-pyrrolidinohexanophenone (also known as alpha-PHP).
24		<u>(cc)</u>	4-methyl-alpha-ethylaminopentiophenone (also known as 4-MEAP).
25		<u>(dd)</u>	4'-methyl-alpha-pyrrolidinohexiophenone (also known as MPHP).
26		<u>(ee)</u>	alpha-pyrrolidinoheptaphenone (also known as PV8).
27		<u>(ff)</u>	4-chloro-alpha-pyrrolidinovalerophenone (also known 4-chloro-alpha-
28			PVP).
29	d.	Fenethylli	ne.
30	e.	Fluoroam	phetamine.
31	f.	Fluorome	thamphetamine.

1 (±)cis-4-methylaminorex (also known as (±)cis-4,5-dihydro-4-methyl-5-phenyl-2-2 oxazolamine). 3 h. N-Benzylpiperazine (also known as BZP, 1-benzylpiperazine). 4 i. N-ethylamphetamine. 5 N, N-dimethylamphetamine (also known as N,N-alpha-trimethylj. 6 benzeneethanamine; N,N-alpha-trimethylphenethylamine). 7 1-(4-methoxyphenyl)-N-methylpropan-2-amine (also known as 8 paramethoxymethamphetamine and PMMA). 9 SECTION 3. AMENDMENT. Section 19-03.1-07 of the North Dakota Century Code is 10 amended and reenacted as follows: 11 19-03.1-07. Schedule II. 12 1. The controlled substances listed in this section are included in schedule II. 13 2. Schedule II consists of the drugs and other substances, by whatever official name, 14 common or usual name, chemical name, or brand name designated, listed in this 15 section. 16 Substances, vegetable origin or chemical synthesis. Unless specifically excepted or 17 unless listed in another schedule, any of the following substances whether produced 18 directly or indirectly by extraction from substances of vegetable origin, or 19 independently by means of chemical synthesis, or by a combination of extraction and 20 chemical synthesis: 21 a. Opium and opiate, and any salt, compound, derivative, or preparation of opium or 22 opiate, excluding apomorphine, thebaine-derived butorphanol, dextrorphan, 23 nalbuphine, naldemedine, nalmefene, naloxegol, naloxone, 6 beta-naltrexol, and-24 naltrexone, and samidorphan and their respective salts, but including the 25 following: 26 (1) Codeine. 27 (2) Dihydroetorphine. 28 Ethylmorphine. (3) 29 (4) Etorphine hydrochloride. 30 (5) Granulated opium. 31 (6) Hydrocodone.

1 (7) Hydromorphone. 2 (8) Metopon. 3 (9)Morphine. 4 (10)Noroxymorphone. 5 Opium extracts. <u>(11)</u> 6 (11)(12) Opium fluid. 7 (12)(13) Oripavine. 8 (13)(14) Oxycodone. 9 (14)(15) Oxymorphone. 10 (15)(16) Powder opium. 11 (16)(17) Raw opium. 12 (17)(18) Thebaine. 13 (18)(19) Tincture of opium. 14 Any salt, compound, derivative, or preparation thereof which is chemically 15 equivalent or identical with any of the substances referred to in subdivision a, but 16 not including the isoquinoline alkaloids of opium. 17 Opium poppy and poppy straw. C. 18 d. Coca leaves and any salt, compound, derivative, or preparation of coca leaves, 19 including cocaine and ecgonine and their salts, isomers, derivatives, and salts of 20 isomers and derivatives, and any salt, compound, derivative, or preparation 21 thereof that is chemically equivalent or identical with any of these substances, 22 except that the nondosage substances must include decocainized coca leaves or 23 extractions of coca leaves which do not contain cocaine or ecgonine. 24 Concentrate of poppy straw (the crude extract of poppy straw in either liquid, 25 solid, or powder form which contains the phenanthrine alkaloids of the opium 26 poppy). 27 4. Opiates. Unless specifically excepted or unless in another schedule, any of the 28 following opiates, including their isomers, esters, ethers, salts, and salts of isomers, 29 esters, and ethers whenever the existence of those isomers, esters, ethers, and salts 30 is possible within the specific chemical designation, dextrophan and 31 levopropoxyphene excepted:

1	a.	Alfentanil.
2	b.	Alphaprodine.
3	C.	Anileridine.
4	d.	Bezitramide.
5	e.	Bulk dextropropoxyphene (nondosage forms).
6	f.	Carfentanil.
7	g.	Dihydrocodeine.
8	h.	Diphenoxylate.
9	i.	Fentanyl.
10	j.	Isomethadone.
11	k.	Levo-alphaacetylmethadol (LAAM).
12	l.	Levomethorphan.
13	m.	Levorphanol.
14	n.	Metazocine.
15	0.	Methadone.
16	p.	Methadone-Intermediate, 4-cyano-2-dimethylamino-4, 4-diphenyl butane.
17	q.	Moramide-Intermediate, 2-methyl-3-morpholino-1, 1-diphenylpropane-carboxylic
18		acid.
19	r.	Oliceridine (N-[(3-methoxythiophen-2-yl)methyl] ({2-[(9R)-9-(pyridin-2-yl)-6-
20		oxaspiro [4.5]decan-9-yl]ethyl})amine fumarate).
21	<u>S.</u>	Pethidine (also known as meperidine).
22	s. t.	Pethidine-Intermediate-A, 4-cyano-1-methyl-4-phenylpiperidine.
23	t. u.	Pethidine-Intermediate-B, ethyl-4-phenylpiperidine-4-carboxylate.
24	U. <u>V.</u>	Pethidine-Intermediate-C, 1-methyl-4-phenylpiperidine-4-carboxylic acid.
25	∀. <u>W.</u>	Phenazocine.
26	₩. <u>X.</u>	Priminodine.
27	Х. <u>У.</u>	Racemethorphan.
28	y. <u>z.</u>	Racemorphan.
29	z. aa.	Remifentanil.
30	aa. bb.	Sufentanil.
31	bb. cc.	Tapentadol.

24

25

26

27

28

29

30

31

8.

a.

Legislative Assembly 1 ec.dd. Thiafentanil. 2 5. Stimulants. Unless specifically excepted or unless listed in another schedule, any 3 material, compound, mixture, or preparation which contains any quantity of the 4 following substances having a stimulant effect on the central nervous system: 5 Amphetamine, its salts, optical isomers, and salts of its optical isomers. a. 6 b. Lisdexamfetamine, its salts, isomers, and salts of isomers. 7 Methamphetamine, its salts, isomers, and salts of isomers. C. 8 d. Phenmetrazine and its salts. 9 e. Methylphenidate. 10 6. Depressants. Unless specifically excepted or unless listed in another schedule, any 11 material, compound, mixture, or preparation which contains any quantity of the 12 following substances having a depressant effect on the central nervous system, 13 including its salts, isomers, and salts of isomers whenever the existence of such salts, 14 isomers, and salts of isomers is possible within the specific chemical designation: 15 a. Amobarbital. 16 b. Glutethimide. 17 Pentobarbital. C. 18 d. Phencyclidine. 19 Secobarbital. e. 20 7. Hallucinogenic substances. 21 Nabilone [another name for nabilone (±)-trans-3-(1, 1-dimethylheptyl)-6, 6a, 7, 8, a. 22 10, 10a-hexahydro-1-hydroxy-6, 6-dimethyl-9Hdibenzo [b, d] pyran-9-one]. 23 b. Dronabinol [(-)-delta-9-trans tetrahydrocannabinol] in an oral solution in a drug

> Immediate precursors to phencyclidine (PCP): b.

of the following substances:

methyl benzyl ketone.

product approved for marketing by the federal food and drug administration.

schedule, any material, compound, mixture, or preparation that contains any quantity

Immediate precursor to amphetamine and methamphetamine: Phenylacetone.

Some trade or other names: phenyl-2-propanone: P2P, benzyl methyl ketone:

Immediate precursors. Unless specifically excepted or unless listed in another

1			(1)	1-phenylcyclohexylamine.
2			(2)	1-piperidinocyclohexanecarbonitrile (PCC).
3		C.	Imm	nediate precursors to fentanyl: 4-anilino-N-phenethyl-4-piperidine (ANPP)
4			<u>(1)</u>	4-anilino-N-phenethylpiperidine (ANPP).
5			<u>(2)</u>	N-phenyl-N-(piperidin-4-yl)propionamide (norfentanyl).
6	SEC	CIT	N 4. A	MENDMENT. Section 19-03.1-11 of the North Dakota Century Code is
7	amende	d an	d reer	nacted as follows:
8	19-0	3.1-	11. Sc	chedule IV.
9	1.	The	cont	rolled substances listed in this section are included in schedule IV.
10	2.	Sch	edule	e IV consists of the drugs and other substances, by whatever official name,
11		con	nmon	or usual name, chemical name, or brand name designated, listed in this
12		sec	tion.	
13	3.	Nar	cotic	drugs. Unless specifically excepted or unless listed in another schedule, any
14		ma	erial,	compound, mixture, or preparation containing any of the following narcotic
15		dru	gs or	their salts calculated as the free anhydrous base or alkaloid, in limited
16		qua	intities	s as set forth below:
17		a.	Not	more than 1 milligram of difenoxin and not less than 25 micrograms of
18			atro	pine sulfate per dosage unit.
19		b.	Dex	tropropoxyphene (also known as alpha-(+)-4-dimethylamino- 1,2-diphenyl-3-
20			met	hyl-2-propionoxybutane).
21		C.	2-[(0	dimethylamino)methyl]-1-(3-methoxyphenyl)cyclohexanol, its salts, optical
22			and	geometric isomers and salts of these isomers including Tramadol.
23	4.	Dep	oressa	ants. Unless specifically excepted or unless listed in another schedule, any
24		material, compound, mixture, or preparation containing any quantity of the following		
25		substances, including their salts, isomers, and salts of isomers whenever the		
26		existence of those salts, isomers, and salts of isomers is possible within the specific		
27		che	mical	designation:
28		a.	Alpr	azolam.
29		b.	Alfa	xalone.
30		C.	Barl	bital.
31		d	Brex	xanolone.

1	<u>e.</u>	Bromazepam.
2	e. <u>f.</u>	Camazepam.
3	f. g.	Carisoprodol.
4	g. h.	Chloral betaine.
5	h. i.	Chloral hydrate.
6	i. j <u>.</u>	Chlordiazepoxide.
7	j. k.	Clobazam.
8	k. l.	Clonazepam.
9	l. m.	Clorazepate.
10	m. n.	Clotiazepam.
11	n. o.	Cloxazolam.
12	о. <u>р.</u>	Delorazepam.
13	p. <u>q.</u>	Diazepam.
14	q. r.	Dichloralphenazone.
15	r. <u>s.</u>	Estazolam.
16	s. t.	Ethchlorvynol.
17	t. u.	Ethinamate.
18	U. V.	Ethyl loflazepate.
19	∀. <u>W.</u>	Fludiazepam.
20	₩. <u>X.</u>	Flunitrazepam.
21	Х. <u>У.</u>	Flurazepam.
22	y. z.	Fospropofol.
23	z. aa.	Halazepam.
24	aa. bb.	Haloxazolam.
25	bb. cc.	Indiplon.
26	cc. dd.	Ketazolam.
27	dd. ee.	Lemborexant.
28	<u>ff.</u>	Loprazolam.
29	ee.gg.	Lorazepam.
30	ff. hh.	Lorcaserin.
31	gg. ii.	Lormetazepam.

26

27

28

29

30

fff.iii.

Zopiclone.

- 1 hh.jj. Mebutamate. 2 ii.kk. Medazepam. 3 jj.]]. Meprobamate. 4 kk.mm. Methohexital. 5 Methylphenobarbital (also known as mephobarbital). <u>₩.nn.</u> 6 mm.oo. Midazolam. 7 nn.pp. Nimetazepam. 8 oo.gg. Nitrazepam. 9 pp.rr. Nordiazepam. 10 qq.ss. Oxazepam. 11 rr.tt. Oxazolam. 12 ss.uu. Paraldehyde. 13 Petrichloral. tt.vv. 14 uu.ww. Phenobarbital. 15 ∀∀.XX. Pinazepam. 16 ww.yy. Propofol. 17 xx.zz. Prazepam. 18 yy.aaa. Quazepam. 19 zz.bbb. Remimazolam. 20 Suvorexant. CCC. 21 aaa.ddd. Temazepam. 22 bbb.eee. Tetrazepam. 23 ecc.fff. Triazolam. 24 ddd.ggg. Zaleplon. 25 eee.hhh. Zolpidem.
 - 5. Fenfluramine. Any material, compound, mixture, or preparation which contains any quantity of the following substances, 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: Fenfluramine.

28

29

30

- 1 Stimulants. Unless specifically excepted or unless listed in another schedule, any 2 material, compound, mixture, or preparation which contains any quantity of the 3 following substances having a stimulant effect on the central nervous system, 4 including its salts, isomers, and salts of isomers: 5 Cathine. a. 6 b. Diethylpropion. 7 Fencamfamin. C. 8 d. Fenproporex. 9 e. Mazindol. 10 f. Mefenorex. 11 g. Modafinil. 12 h. Pemoline (including organometallic complexes and chelates thereof). 13 i. Phentermine. 14 Pipradrol. j. 15 k. Sibutramine. 16 Ι. Solriamfetol. 17 SPA ((-)-1-dimethylamino-1, 2-diphenylethane). <u>m.</u> 18 7. Other substances. Unless specifically excepted or unless listed in another schedule, 19 any material, compound, mixture, or preparation which contains any quantity of: 20 Pentazocine, including its salts. a. 21 b. Butorphanol, including its optical isomers. 22 Eluxadoline (5-[[(2S)-2-amino-3-[4-aminocarbonyl)-2,6-dimethylphenyl]-1-C. 23 oxopropyl][(1S)-1-(4-phenyl-1H-imidazol-2-yl)ethyl]amino]methyl]-2-24 methoxybenzoic acid) (including its optical isomers) and its salts, isomers, and 25 salts of isomers. 26 8. The board may except by rule any compound, mixture, or preparation containing any 27
 - depressant substance listed in subsection 2 from the application of all or any part of this chapter if the compound, mixture, or preparation contains one or more active medicinal ingredients not having a depressant effect on the central nervous system, and if the admixtures are included therein in combinations, quantity, proportion, or

Sixty-seventh Legislative Assembly 1 concentration that vitiate the potential for abuse of the substances which have a 2 depressant effect on the central nervous system. 3 **SECTION 5. AMENDMENT.** Section 19-03.1-13 of the North Dakota Century Code is 4 amended and reenacted as follows: 5 19-03.1-13. Schedule V. 6 1. The controlled substances listed in this section are included in schedule V. 7 2. Schedule V consists of the drugs and other substances, by whatever official name, 8 common or usual name, chemical name, or brand name designated, listed in this 9 section. 10 3. Narcotic drugs. Unless specifically excepted or unless listed in another schedule, any 11 material, compound, mixture, or preparation containing any of the following narcotic 12 drugs and their salts. 13

4. 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 includes 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.

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

- a. Not more than 200 milligrams of codeine per 100 milliliters or per 100 grams.
- Not more than 100 milligrams of dihydrocodeine per 100 milliliters or per 100 grams.
- 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 milligram of difenoxin and not less than 25 micrograms of atropine sulfate per dosage unit.
- 5. Depressants. 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 depressant effect on the central nervous system,

23

1 including its salts, isomers, and salts of isomers whenever the existence of such salts, 2 isomers, and salts of isomers is possible: 3 a. Brivaracetam ((2S)-2-[(4R)-2-oxo-4-propylpyrrolidin-1-yl]butanamide) (also referred to as BRV; UCB-34714; Briviact) (including its salts). 4 5 b. Cenobamate [(1R)-1-(2-chlorophenyl)-2-(tetrazol-2-yl)ethyl] carbamate; 2H-6 tetrazole-2-ethanol, alpha-(2-chlorophenyl)-, carbamate (ester), (alphaR)-; 7 carbamic acid (R)-(+)-1-(2-chlorophenyl)-2-(2H-tetrazol-2-yl)ethyl ester). 8 Ezogabine N-[2-amino-4-(4-fluorobenzylamino)-phenyl]-carbamic acid ethyl ester. <u>C.</u> 9 c.d. Lacosamide [(R)-2-acetoamido-N-benzyl-3-methoxy-propionamide]. 10 d.e. Lasmiditan [2,4,6-trifluoro-N-(6-(1-methylpiperidine-4-carbonyl)pyridine-2-yl-11 benzamidel. 12 <u>f.</u> Pregabalin [(S)-3-(aminomethyl)-5-methylhexanoic acid]. 13 Approved cannabidiol drugs. A drug product in finished dosage formulation that e. 14 has been approved by the federal food and drug administration, which contains 15 cannabidiol (2-[1R-3-methyl-6R-(1-methylethenyl)-2-cyclohexen-1-yl]-5-pentyl-16 1,3-benzenediol) derived from cannabis and no more than 0.1 percent weight for 17 weight residual tetrahydrocannabinols. 18 f.g. Gabapentin [2-[1-(aminomethyl) cyclohexyl] acetic acid]. 19 6. Stimulants. Unless specifically exempted or excluded or unless listed in another 20 schedule, any material, compound, mixture, or preparation containing any quantity of 21 the following substances having a stimulant effect on the central nervous system, 22 including their salts, isomers, and salts of isomers: Pyrovalerone.

SECTION 6. EMERGENCY. This Act is declared to be an emergency measure.