

“FIRST SCHEDULE

POISONS LIST

[Section 2]

<i>Names</i>	<i>Part I</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Abacavir; its salts	-	All preparations				
Abatacept	-	All preparations				
Abciximab	-	All preparations				
Abiraterone	-	All preparations				
Ambrisentan	-	All preparations				
Acarbose	-	-	All preparations			
Acebutolol; its salts	-	All preparations				
Acepylline	-	-	All preparations			
Acetanilide; alkylacetanilides	-	All preparations unless exempted	-	-	-	Preparations not for the internal treatment of human ailments
Acetazolamide	-	All preparations				
Acetic anhydride	-	-	-	All preparations		
Acetohexamide	-	-	All preparations			
N-acetylanthranilic acid	-	-	-	-	All preparations	
Acetyl bromide	-	-	-	All preparations		
Acetyl chloride	-	-	-	All preparations		
Acetylcarbomal	-	-	All preparations			
Acetylcholine; its salts	-	All preparations				
Acitretin	-	All preparations				
Acyclovir	-	All preparations except those in Group C	Preparations containing not more than 5% w/w of Acyclovir for topical use			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Adalimumab	-	All preparations				
Adapalene	-	All preparations				
Adefovir dipivoxil	-	All preparations				
Adenosine	-	-	All preparations unless exempted	-	-	Adenosine in – (1) raw cordyceps; (2) product which is registered under the Control of Drugs and Cosmetics Regulations 1984 [P.U.(A)223/1984] containing - denosine from natural resources; (2A) cosmetic which is notified under the Control of Drugs and Cosmetics Regulations 1984 (3) Infant formula milk, follow up formula milk
Adrenaline	Adrenaline including beta-agonist in animal feeds	-	Preparations other than those in Group A			
Afatinib	-	All preparations				
Aflibercept	-	All preparations				
Agomelatine	-	All preparations				
Alcaftadine	-	All preparations				
Alclofenac	All preparations					
Alcuronium chloride	-	All preparations				
Alefacept	-	All preparations				
Alemtuzumab	-	All preparations				
Alendronic acid; its salts	-	All preparations				
Alfuzosin; its salts	-	All preparations				
Aliskiren	-	All preparations				

Names	Part I				Part II	Exempt
	Group A	Group B	Group C	Group D		
Alkaloids; the following: their salts, simple or complex; their quaternary compounds:						
Aconite, alkaloids of	-	-	All preparations			
Atropine	-	-	All preparations			
Belladonna, alkaloids of	-	-	All preparations			
Brucine	-	-	All preparations unless exempted	-	-	Surgical spirit containing not more than 0.015% of brucine
Calabar bean, alkaloids of	-	-	All preparations			
Colchicine	All preparations unless Group C	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
Coniine	Strengths of 10% and over of base	-	Strengths under 10% of base			
Cotarnine	Strengths of 10% and over of base	-	Strengths under 10% of base			
Curare, alkaloids of	Strengths over 10%	Strengths of 10% and under				
Emetine	-	-	All preparations unless exempted	-	-	Strengths of less than 0.05% emetine; ipecacuanha; extracts and tinctures of ipecacuanha
Ephedra, alkaloids of including synthetic preparations	-	-	All preparations unless exempted	-	-	Raw herbs containing ephedra alkaloids
Ergot, alkaloids of	-	-	All preparations			
Gelsemium, alkaloids of	-	-	All preparations			
Homatropine	-	-	All preparations			
Hyoscine	-	-	All preparations unless exempted	-	-	Stramonium contained in preparations for the relief of asthma in the form of cigarettes, smoking mixtures or fumigants
Jaborandi, alkaloids of	-	-	All preparations unless exempted	-	-	Strengths less than 0.25% of the alkaloids of Jaborandi

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Lobelia, alkaloids of	-	-	All preparations unless exempted	-	-	Cigarettes, smoking mixtures or fumigants for the relief of asthma; strengths less than 0.1%
Mitragynine	All preparations					
Nicotine	-	-	All preparations unless exempted	-	-	Tobacco
Noscapine	-	-	All preparations			
Nux Vomica, alkaloids of	Strengths of 1.2% and over of Strychnine	-	Strengths under 1.2% of Strychnine			
Papaverine	-	-	All preparations unless exempted	-	-	Exhausted poppy capsules
Physostigmine	-	-	All preparations			
Pilocarpine	-	-	All preparations unless exempted	-	-	Strengths of 0.25% of base and under
Piper methysticum (kava-kava); its salt	-	All preparations				
Quebracho, alkaloids of	-	-	All preparations unless exempted	-	-	Alkaloids of red Quebracho
Rauwolfia, alkaloids of, including synthetic preparations	-	-	All preparations			
Sabadilla, alkaloids of	-	-	All preparations			
Solanaceous alkaloids, unless specified elsewhere in the List	-	-	All preparations unless exempted	-	-	Cigarettes, smoking mixtures or fumigants for the relief of asthma
Stavesacre, alkaloids of	-	-	All preparations unless exempted	-	-	Contained in soaps, ointments and lotions for external use
Strychnine	Strengths of 1.2% of base and over	-	Strengths under 1.2% of base			
Veratrum, alkaloids of	-	-	All preparations			
Vinca, alkaloids of; including synthetic preparations	-	All preparations				
Yohimba, alkaloids of	-	-	All preparations			
Allergens (in test kits)	-	All preparations				

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Allopurinol	-	All preparations				
Alogliptin	-	All preparations				
Alphadolone acetate	-	All preparations				
Alpha-Phenylacetoacetonitrile (APAAN)	-	-	-	-	All preparations	
Alphaxolone	-	All preparations				
Alprenolol; its salts	-	All preparations				
Alseroxylon	-	-	All preparations			
Alteplase	-	All preparations				
Alverine citrate	-	-	All preparations			
Amantadine and other substances structurally derived therefrom; their salts unless specified elsewhere in the List	-	All preparations				
Amfepramone; its salts	-	All preparations				
Amidopyrine; its salts	All preparations					
Amifostine; its salts; its esters	-	All preparations				
Amiloride; its salts	-	All preparations				
Amisulpride	-	All preparations				
2-Amino-1-(2, 5-dimethoxy-4- methyl) phenylpropane (DD)	-	All preparations				
Aminoglutethimide	-	All preparations				
Aminometradine	-	All preparations				
Aminophylline	-	-	All preparations			
Aminopterin	-	All preparations				
Aminorex; its salts	-	All preparations				
Amiodarone; its salts	-	-	All preparations			
p-Amino salicylic acid and other substances structurally derived therefrom; their salts; their esters	-	-	All preparations			
Amiphenazole; its salts	-	-	All preparations			
Aminometradine	-	All preparations				
Amitriptyline; its salts	-	All preparations				
Amlodipine	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Ammonia	-	-	-	-	5% and above	Below 5%; Ammonia inside cooling units of a refrigerator and air conditioner; smelling bottles
Amorolfine	-	All preparations unless in Group C or exempted	All preparations for external use unless exempted			All preparations for external use containing not more than 5% of Amorolfine
Amphetamine (DD); its salts	-	All preparations				
Amprolium	-	All preparations				
Amrinone; its salts	-	All preparations				
Amyl nitrite	-	-	All preparations			
Anagrelide	-	All preparations				
Anastrozole	-	All preparations				
Anidulafungin	-	All preparations				
Anistreplase	-	All preparations				
Anthranilic acid; its salts	-	-	-	-	All preparations	
Antibiotics, all substances of; their synthetic preparations; their salts; unless stated elsewhere in the List	All preparations unless Group B, Group C, Group D and Part II	All preparations in pharmaceutical dosage forms and veterinary preparations compounded with one or more ingredients intended for inclusion in animal feeds unless in Group A, Group C, Group D and Part II	Suppositories and preparations for topical use in the nose, eyes and ears. Lozenges and preparations for external use only	Preparations for laboratory use	When compounded with animal feeds	
Anticoagulant substances, including heparin and other substances structurally derived from coumarin and phenindione unless specified elsewhere in the List	-	All preparations for human use unless in Group C	Preparations for human external use only			
Antihistamines; the following:	-	-	All preparations			
Acrivastine						
Antazoline						
Astemizole						

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Azatadine						
Azelastine						
Bamipine						
Bilastine						
Bromodiphenhydramine						
Brompheniramine						
Buclizine						
Carbinoxamine						
Cetirizine						
Chlorcyclizine						
Chlorpheniramine						
Cinnarizine						
Clemastine						
Clemizole						
Cyclizine						
Cyproheptadine						
3-Dibutylaminomethyl-4, 5, 6-trihydroxy-1-isobenzofuranone						
Dimenhydrinate						
Diphenhydramine						
Diphenylpyraline						
Doxylamine						
Emedastine						
Epinastine						
Fexofenadine						
Isothipendyl						
Levocetirizine						
Loratadine						
Mebhydrolin						
Meclozine						
Mequitazine						
Olopatadine						

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Phenindamine						
Pheniramine						
Phenyltoloxamine						
Promethazine						
Pyrrobutamine						
Rupatadine						
Terfenadine						
Thenalidine						
Tolpropamine						
Triprolidine						
Substances being tetra-N substituted derivatives of ethylenediamine and propylenediamine						
Antimony; its chlorides, oxides, sulphides, antimonates, antimonites; organic compounds of antimony	-	-	All medicinal preparations	-	Preparations other than medicinal preparations	
Apixaban	-	All preparations				
Apomorphine; its salts	-	-	All preparations			
Apraclonidine; its salts	-	All preparations				
Aprepitant	-	All preparations				
Apronalide	-	-	All preparations			
Aprotinin	-	All preparations				
Aripiprazole	-	All preparations				
Arsenic; its organic and inorganic compounds	-	-	All medicinal preparations unless exempted	Preparations other than medicinal preparations unless exempted	-	(1) Cosmetic which is notified under the Control of Drugs and Cosmetics Regulation 1984 [P.U.(A)223/1984] containing not more than 5 parts per million of arsenic

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
						calculated as the metal;
						(2) Product which is registered under the Control of Drugs and Cosmetics Regulations 1984 [P.U.(A)223/1984] containing not more than 5 parts per million of arsenic calculated as the metal
Artemether	-	All preparations				
Artesunate	-	All preparations				
Asenapine	-	All preparations				
L-Asparaginase	-	All preparations unless exempted				L-Asparaginase when used as food additive
Atazanavir	-	All preparations				
Atenolol; its salts	-	All preparations				
Atomoxetine; its salts	-	All preparations				
Atorvastatin Calcium	-	All preparations				
Atosiban	-	All preparations				
Atracurium; its salts	-	All preparations				
Avanafil	-	All preparations				
Avoparcin	All preparations					
Axitinib	-	All preparations				
Azacyclonol; its salts	-	All preparations				
Azaperone	-	All preparations				
Azapropazone	-	All preparations	-			
Azathioprine; its salts	-	All preparations				
Azelaic Acid	-	All preparations unless in Group C	All preparations for external use			
Azilsartan	-	All preparations				
Baclofen; its salts	-	All preparations				
Balsalazide disodium	-	All preparations				
Bambuterol	All preparations for use in	-	Preparations other than			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
	animal feeds		those in Group A			
Barbituric acid and other substances structurally derived therefrom; their compounds; their salts	-	All preparations				
Barium; salts of	-	-	All preparations for diagnostic or therapeutic use	All preparations unless in Group C or exempted	-	Witherite other than finely ground witherite; Barium Sulphate other than those in Group C
Basiliximab	-	All preparations				
Becaplermin	-	All preparations				
Beclamide	-	All preparations				
Befunolol; its salts	-	All preparations				
Belimumab	-	All preparations				
Bemegride	-	-	All preparations			
Benactyzine; its salts	-	-	All preparations			
Benazepril; its salts	-	All preparations				
Bencyclane; its salts	-	All preparations				
Benproperine; its salts	-	-	All preparations			
Benserazide; its salts	-	All preparations				
Benzbromarone	-	All preparations				
Benzhexol; its salts	-	All preparations				
Benzoctamine; its salts	-	All preparations				
Benzoquinonium chloride	-	All preparations				
Benzphetamine; its salts	-	All preparations				
Benzquinamide	-	-	All preparations			
Benztropine; its homologues; their salts	-	-	All preparations			
Benzydamine; its salts	-	-	All preparations			
Bepidil; its salts	-	All preparations				
Betahistine; its salts	-	-	All preparations			
Betaxolol; its salts	-	All preparations				
Bethanechol; its salts	-	All preparations				
Bethanidine; its salts	-	-	All preparations			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Bevacizumab	-	All preparations				
Bevonium; its salts	-	-	All preparations			
Bicalutamide	-	All preparations				
Bifonazole	-	All preparations unless in Group C	Preparations for external use			
Bimatoprost	-	All preparations				
Biperiden; its salts	-	All preparations				
Bismuth; its salts	-	All preparations unless in Group C or exempted	Suppositories and preparations for external use unless exempted	-	-	Cosmetics including those for the eye, containing bismuth oxychloride as a pearling or colouring agent
Bisoprolol fumarate	-	All preparations				
Bitolterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Bleomycin; its salts	-	All preparations				
Boceprevir	-	All preparations				
Bopindolol	-	All preparations				
Boric acid and Sodium borate	-	-	All medicinal preparations unless exempted	Preparations other than medicinal preparations unless exempted	-	Preparations containing not more than 5% of Boric acid, or 5% of Sodium borate, or 5% of a combination of Boric acid and Sodium borate. Preparations ready for use as pesticides and fertilizers
Bortezomib	-	All preparations				
Brentuximab	-	All preparations				
Bretylium; its salts	-	All preparations				
Brimonidine; its salts	-	All preparations				
Brinzolamide	-	All preparations				
Bromides, inorganic and Ammonium bromide, for therapeutic use	-	-	All preparations			
Bromocriptine; its salts	-	All preparations				
Bromvaletone	-	-	All preparations			
Brotizolam	-	All preparations				
Broxaterol	All preparations for use in	-	Preparations other than			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
	animal feeds		those in Group A			
Bucolome	-	-	All preparations			
Bufexamac	-	-	All preparations			
Buflomedil; its salts	-	-	All preparations			
Bufotenine; its esters and ethers; their salts	-	All preparations				
Bumadizone; its salts	-	-	All preparations			
Bumetanide	-	All preparations				
Bunazosin; its salts	-	All preparations				
Buprenorphine; its salts	-	All preparations				
Bupropion	-	All preparations				
Busulphan; its salts	-	All preparations				
Buspirone; its salts	-	All preparations				
Butamirate; its salts	-	-	All preparations			
Butinoline; its salts	-	-	All preparations			
Butoconazole	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Butorphanol; its salts (DD)	-	All preparations				
Butriptyline; its salts	-	All preparations				
Butropium; its salts	-	-	All preparations			
Cabazitaxel	-	All preparations				
Cabergoline	-	All preparations				
Caffeine	-	-	-	-	All preparations unless exempted	Caffeine in – (1) food or beverages; (2) cosmetic which is notified under the Control of Drugs and Cosmetics Regulations 1984; (3) product which is registered under the Control of Drugs and Cosmetics Regulations 1984;
Calcipotriol	-	-	All preparations			
Calcitonin	-	All preparations				
Calcitriol	-	-	All preparations unless	-	-	Product which is registered

Names	Part I				Part II	Exempt
	Group A	Group B	Group C	Group D		
			exempted			under the Control of Drugs and Cosmetics Regulations 1984;
Calcium carbimide	-	All preparations				
Calcium dobesilate	-	All preparations				
Calcium polystyrene	-	All preparations				
Calfactant	-	All preparations				
Camylofine; its salts	-	-	All preparations			
Canaglifozin	-	All preparations				
Canakinumab	-	All preparations				
Candesartan; its salts	-	All preparations				
Cantharidin; cantharides; cantharidates	-	Strengths over 0.01% of cantharidin or its equivalent	Strengths of 0.01% or less of cantharidin or its equivalent			
Capecitabine	-	All preparations				
Captodiamine; its salts	-	-	All preparations			
Captopril	-	All preparations				
Caramiphen; its salts, except caramiphen edisylate	-	All preparations unless in Group C	Tablets containing not more than the equivalent of 7.5 mg of caramiphen base and liquid preparations containing not more than the equivalent of 0.1 % of caramiphen base			
Caramiphen edisylate	-	-	All preparations			
Carbachol	-	All preparations				
Carbadox	All preparations					
Carbamazepine	-	All preparations				
Carbarsone	-	-	All preparations			
Carbazochrome Sodium Sulphonate	-	All preparations				
Carbenoxolone; its salts	-	All preparations unless in Group C	Preparations for topical use in the mouth or throat			

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Carbetapentane; its salts	-	-	All preparations			
Carbidopa	-	All preparations				
Carbimazole; its salts	-	All preparations				
Carboplatin	-	All preparations				
Carbromal	-	All preparations				
Carbromide	-	All preparations				
Carbutamide	-	-	All preparations			
Carfentanil citrate	-	All preparations				
Carisoprodol	-	All preparations				
Carmustine; its salts	-	All preparations				
Carperidine; its salts	-	-	All preparations			
Carprofen	-	All preparations				
Carteolol; its salts	-	All preparations				
Carvedilol	-	All preparations				
Cathine	-	All preparations				
Cathinone (DD)	-	All preparations				
CBPU or Chlorbenzen-sulfonylpyrrolidinourea	-	-	All preparations			
Celecoxib	-	All preparations				
Cerivastatin; its salts	-	All preparations				
Certolizumab	-	All preparations				
Cetrorelix	-	All preparations				
Cetuximab	-	All preparations				
Chenodeoxycholic acid	-	All preparations				
Chlophedianol; its salts	-	Strengths of 1.5% and over	Strengths less than 1.5%			
Chloral; its condensation products, its addition products; their molecular compounds	-	-	All medicinal preparations	Preparations other than medicinal preparations		
Chlorambucil; its salts	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Chloramphenicols and other substances structurally derived therefrom, their salts; their esters	All preparations unless in Group B, Group C and Group D	All preparations in pharmaceutical dosage form unless in Group C and Group D	Preparations for topical use in the nose, eyes and ears. Preparations for external use only.	Preparations for laboratory use.		
Chlormerodrine	-	All preparations				
Chlormethiazole; its salts	-	All preparations				
Chlormezanone	-	All preparations				
Chlormidazole; its salts	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Chloroform	Veterinary preparations for food-producing animals	-	Strengths of 10% and over unless Group A	-	-	Strengths under 10% unless Group A
Chloroquine; its salts	-	-	All preparations			
Chlorothiazide and other substances structurally derived from benzothiadiazine	-	All preparations				
Chlorphenoxamine; its salts	-	All preparations				
Chlorphentermine; its salts	-	All preparations				
Chlorpromazine	All preparations unless Group B	All products registered under the Control of Drugs and Cosmetics Regulations 1984				
Chlorpropamide; its salts	-	-	All preparations			
Chlorprothixene and other substances structurally derived from 9-methylenethioxanthene; their salts	-	All preparations				
Chlorthalidone and other substances structurally derived from O-chlorobenzene sulphonamide	-	All preparations				
Chlorzoxazone	-	All preparations				
Cholestyramine	-	All preparations				
Cianidanol	-	All preparations				
Ciclesonide	-	All preparations				
Cicletanine; its salts	-	All preparations				
Cilazapril	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Cilostazol	-	All preparations				
Cimetidine; its salts	-	-	All preparations			
Cinacalcet	-	All preparations				
Cinchophen and other substances structurally derived from 4-quinolinecarboxylic acid unless specified elsewhere in the List; their salts and esters	-	All preparations				
Cisapride	-	All preparations				
Cisatracurium Besylate	-	All preparations				
Cisplatin	-	All preparations				
Citalopram; its salts	-	All preparations				
Clenbuterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Clevudine	-	All preparations				
Clidinium; its salts	-	-	All preparations			
Clioquinol and other halogenated hydroxyquinoline compound	All preparations					
Clobazam	-	All preparations				
Clodronate disodium	-	All preparations				
Clofarabine	-	All preparations				
Clofazimine	-	All preparations				
Clofexamide; its salts	-	All preparations				
Clofibrate and other substances structurally derived there from; their salts and esters	-	All preparations				
Clomiphene; its salts	-	All preparations				
Clomipramine; its salts	-	All preparations				
Clonidine; its salts	-	All preparations				
Clopamide	-	All preparations				
Cloperastine; its salts	-	-	All preparations			
Clopidogrel	-	All preparations				
Clopidol	-	All preparations				
Clorexolone	-	All preparations				

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Cloasantel sodium	-	All preparations				
Clothiapine	-	All preparations				
Clotiazepam	-	All preparations				
Clotrimazole	-	All preparations unless in Pessaries. Group C or exempted		-	-	Preparations containing clotrimazole as a single ingredient for external use
Clozapine	-	All preparations				
Colfoseril; its esters	-	All preparations				
Corticotrophins, natural and synthetic	-	All preparations				
Cortisone, hydrocortisone; their derivatives, analogues and homologues; their salts	-	All preparations unless in Group C	Preparations for topical use in the nose, eyes, ears, mouth or throat. Preparations for external use only			
Creosote, obtained from wood	-	-	-	-	Strengths over 50%	Strengths of 50% and under
Crizotinib	-	All preparations				
Cucurbitacin; its derivatives	-	All preparations				
Cyclarbamate	-	All preparations				
Cyclofenil	-	All preparations				
Cyclopentolate; its salts	-	-	All preparations			
Cyclophosphamide; its salts	-	All preparations				
Cyclosporin	-	All preparations				
Cycrimine; its salts	-	All preparations				
Cyproterone acetate	-	All preparations				
Cysteamine; its salts	-	All preparations				
Cytarabine; its salts	-	All preparations				
Dabigatran	-	All preparations				
Dacliximab	-	All preparations				
Danazol	-	All preparations				
Dantrolene; its salts	-	All preparations				
Dapagliflozin	-	All preparations				
Dapoxetine	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Dapsone	All preparations unless Group B	All products registered under the Control of Drugs and Cosmetics Regulations 1984				
Darunavir	-	All preparations				
Dasabuvir	-	All preparations				
Dasatinib	-	All preparations				
Deanol; its salts	-	All preparations for therapeutic use	-	All preparations other than in Group B		
Debrisoquine; its salts	-	All preparations				
Decamethonium; its salts	-	All preparations				
Decitabine	-	All preparations				
Decoquinat	-	All preparations				
Deferasirox	-	All preparations				
Deferiprone	-	-	All preparations			
Degarelix	-	All preparations				
Dehydroemetine; its salts	-	All preparations				
Delapril; its salts	-	All preparations				
Demecarium bromide	-	All preparations				
Denosumab	-	All preparations				
Deserpidine; its salts	-	All preparations				
Desferrioxamine	-	-	All preparations			
Desflurane		All preparations				
Desipramine; its salts	-	All preparations				
Desvenlafaxine	-	All preparations				
DET or N, N-Diethyltryptamine; its salts (DD)	-	All preparations				
Dexamphetamine (DD); its salts	-	All preparations				
Dexmedetomidine; its salts	-	All preparations				
Dextromethorphan; its salts	-	-	All preparations			
Dextrophan; its salts	-	-	All preparations			
Dezocine	-	All preparations				
Diacerein	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Diacetylnalorphine; its salts	-	All preparations				
Diazepam and other substances structurally derived from 1, 4-benzodiazepine; their salts, unless specified elsewhere in the List	-	All preparations				
Diazoxide	-	All preparations				
Dibenzepin; its salts	-	All preparations				
Diclazuril	-	All preparations				
Diclofenac; its salts	-	-	All preparations			
Dicyclomine; its salts	-	-	All preparations			
Didanosine	-	All preparations				
Diethazine; its salts	-	All preparations				
Diflunisal	-	-	All preparations			
Digitalis antitoxin	-	All preparations				
Digitalis, glycosides of; other active principles of digitalis	-	All preparations containing 1 or more B.P. unit of activity in two grammes	Preparations containing less than 1 B.P. unit of activity in two grammes			
Dihydrallazine; its salts	-	All preparations				
Diloxanide; its compounds	-	All preparations				
Diltiazem; its salts	-	All preparations				
Dimethoxanate; its salts	-	-	All preparations			
2, 5-Dimethoxyamphetamine (DMA) (DD)	-	All preparations				
Dimethoxybromoamphetamine (DOB) (DD)	-	All preparations				
2, 5-Dimethoxy-4-ethyl-amphetamine (DOET) (DD)	-	All preparations				
1,3-Dimethylamylamine (DMAA)	All preparations					
Dimethyl-4, 4',-dimethoxy-5, 6, 5', 6'-dimethylenedioxybiphenyl-2, 2'-dicarboxylate (DDB); its derivatives	-	All preparations				
Dimethyl fumarate	-	All preparations				
Dimetridazole	All preparations					

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Diminazene	-	-	All preparations			
Dinitrocresols; their salts	-	-	-	-	All preparations	
Dinitronaphthols	-	-	-	-	All preparations	
Dinitrophenols	-	-	-	-	All preparations	
Dinitrothymols	-	-	-	-	All preparations	
Diphenidol hydrochloride	-	-	All preparations			
Diprophylline; its compounds	-	-	All preparations			
Dipyridamole	-	-	All preparations			
Dipyrrone	All preparations					
Disodium clodronate	-	All preparations				
Disoprofol	-	All preparations				
Disopyramide; its salts	-	All preparations				
Distigmine; its salts	-	All preparations				
Disulfiram	-	All medicinal preparations	-	Preparations other than medicinal preparations		
Dithienylallylamines, dithienylalkylamines; their salts	-	All preparations				
DMHP or 3-(1, 2-dimethylheptyl)-1-hydroxy-7, 8, 9, 10-tetrahydro-6, 6, 9-trimethyl-6 H-dibenzo [b, d] pyran (DD)	-	All preparations				
DMT or N, N-Dimethyltryptamine; its salts (DD)	-	All preparations				
Dithranol	-	-	All preparations			
Docetaxel	-	All preparations				
Dofetilide	-	All preparations				
Dolasetron Mesylate	-	All preparations				
Dolutegravir	-	All preparations				
Domperidone	-	All preparations				
Donepezil; its salts	-	All preparations				
Doramectin	-	All preparations				
Dorzolamide; its salts	-	All preparations				
Dothiepin; its salts	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Doxapram	-	All preparations				
Doxazosin; its salts	-	All preparations				
Doxepin; its salts	-	All preparations				
Doxofylline	-	-	All preparations			
Dronedarone	-	All preparations				
Dropropizine	-	-	All preparations			
Drospirenone	-	-	All preparations			
Drotaverine; its salts	-	All preparations				
Drotrecogin alfa (Recombinant human activated Protein C)	-	All preparations				
Duloxetine; its salts	-	All preparations				
Dutasteride	-	All preparations				
Dyflos	-	All preparations				
Econazole; its salts	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Ecothiopate iodide	-	All preparations				
Ectylurea	-	-	All preparations			
Efalizumab	-	All preparations				
Efavirenz	-	All preparations				
Elaterin	-	-	All preparations			
Eltrombopag	-	All preparations				
Embutramide	-	-	All preparations			
Emepromium; its salts	-	-	All preparations			
Empaglifozin	-	All preparations				
Emtricitabine	-	All preparations				
Emylcamate	-	All preparations				
Enalapril; its salts	-	All preparations				
Enflurane	-	All preparations				
Enfurvitide	-	All preparations				
Enphenamic acid; its salts	-	-	All preparations			
Entacapone	-	All preparations				
Entecavir	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Enzalutamide	-	All preparations				
Eperisone; its salts	-	All preparations				
Eplerenone	-	All preparations				
Eptifibatide	-	All preparations				
Eribulin Mesylate	-	All preparations				
Erlotinib	-	All preparations				
Ertapenem sodium	-	All preparations				
Erythryl tetranitrate	-	-	All preparations			
Erythropoietin	-	All preparations				
Escitalopram	-	All preparations				
Esmolol; its salts	-	All preparations				
Etanercept	-	All preparations				
Ethacrynic acid; its salts	-	All preparations				
Ethambutol; its salts	-	-	All preparations			
Ethamivan	-	-	All preparations			
Ethchlorvynol	-	All preparations				
Ethyl ether	-	All preparations for anaesthetic use	-	-	All preparations unless in Group B	
Ethinamate	-	All preparations				
Ethionamide	-	-	All preparations			
Ethoheptazine; its salts	-	All preparations				
Ethopropazine; its salts	-	All preparations				
Ethosuximide	-	All preparations				
N-Ethylamphetamine; its salts	-	All preparations				
Ethylidene diacetate	-	-	-	All preparations		
N-ethyl MDA (DD)	-	All preparations				
Eticyclidine or PCE; its salts (DD)	-	All preparations				
Etidronate disodium	-	All preparations				
Etomidate; its salts	-	All preparations				
Etoricoxib	-	All preparations				
Etretinate	-	All preparations				
Etodolac	-	-	All preparations			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Etofylline; its compounds	-	-	All preparations			
Etravirine	-	All preparations				
Etryptamine; its salts (DD)	-	All preparations				
Everolimus	-	All preparations				
Exemestane	-	All preparations				
Exenatide	-	All preparations				
Famciclovir	-	All preparations				
Famotidine	-	-	All preparations			
Fampridine	-	All preparations				
Fazadinium bromide	-	All preparations				
Febantel	-	-	All preparations			
Felodipine	-	All preparations				
Fencamfamine	-	All preparations				
Fenetylline	-	All preparations				
Fenfluramine; its salts	-	All preparations				
Fenofibrate	-	All preparations				
Fenoterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Fenoxazoline; its salts	-	-	All preparations			
Fenpiramide; its salts	-	-	All preparations			
Fenproporex	-	All preparations				
Fentiazac	-	-	All preparations			
Fenticonazole; its salts	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Fesoteradine	-	All preparations				
Finasteride	-	All preparations				
Fingolimod	-	All preparations				
Firocoxib	-	All preparations				
Flavoxate; its salts	-	All preparations				
Flecainide; its salts	-	All preparations				
Floctaphenine	-	-	All preparations			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Fluanisone; its salts	-	All preparations				
Fluconazole	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Flucytosine	-	All preparations				
Fludarabine; its salts	-	All preparations				
Flufenamic acid; its salts; esters and ethers; their salts	-	All preparations				
Flumazenil	-	All preparations				
Flunarizine; its salts	-	All preparations				
Flunitrazepam; its salts (DD)	All preparations					
Flunixin	-	All preparations				
Fluorides, alkali; organo fluorides	-	-	All medicinal preparations containing 3% and over	3% and over Sodium Silicofluoride or Sodium Fluoride unless in Group C	-	All preparations other than those in Group C or Group D
Fluorouracil and other substances structurally derived from uracil	-	All preparations				
Fluoxetine; its salts	-	All preparations				
Flutamide	-	All preparations				
Flutrimazole; its salts	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Fluvastatin; its salts	-	All preparations				
Fluvoxamine; its salts	-	All preparations				
Fondaparinux sodium	-	All preparations				
Formaldehyde	-	-	-	-	5% and over calculated as HCHO	Under 5% calculated as HCHO. Photographic glazing or hardening solution
Formestane	-	All preparations				
Formoterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Fosaprepitant	-	All preparations				
Foscarnet trisodium hexahydrate	-	All preparations				
Fosinopril; its salts	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Fotemustine	-	All preparations				
Fractionated blood products (plasma proteins obtained through a chemical manufacturing process for use on patients)	-	All preparations				
Frusemide	-	All preparations				
Fulvestrant	-	All preparations				
Gabapentin	-	All preparations				
Galantamine	-	All preparations				
Gallamine; its salts; its quarternary compounds	-	All preparations				
Gamma Butyrolactone	-	-	-	-	All preparations unless exempted	When use as food additive in food
Ganciclovir	-	All preparations				
Gangliosides; its salts	-	All preparations				
Ganirelix	-	All preparations				
Gefitinib	-	All preparations				
Gemcitabine; its salts	-	All preparations				
Gemfibrozil	-	All preparations				
Gestrinone	-	All preparations				
Gimeracil	-	All preparations				
Glaphenine	-	-	All preparations			
Glibenclamide	-	-	All preparations			
Glibornuride	-	-	All preparations			
Gliclazide	-	-	All preparations			
Glimepiride	-	-	All preparations			
Glipizide	-	-	All preparations			
Gliquidone; its salts	-	-	All preparations			
Glucagon; its salts	-	All preparations				
Glutethimide	-	All preparations				
Glyceryl trinitrate	-	-	All preparations			
Glycopyrrolate	-	-	All preparations			
Glymidine; its salts	-	-	All preparations			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Golimumab	-	All preparations				
Granisetron; its salts	-	All preparations				
Griseofulvin	-	-	All preparations			
Guanethidine; its salts	-	All preparations				
Guanfacine; its salts	-	All preparations				
Haloperidol and other substances structurally derived from butyrophenones; their salts	-	All preparations				
Halothane	-	All preparations				
Hemin; its esters	-	All preparations				
Hexacarbacholine bromide	-	All preparations				
Hexafluoronium bromide	-	All preparations				
Hexakis zinc	-	All preparations				
Hexamethonium; its salts	-	All preparations				
Hexapropymate	-	-	All preparations			
Hexobendine; its salts	-	-	All preparations			
Hydrallazine; its salts	-	All preparations				
Hydrazines, benzyl, phenethyl, phenoxyethyl; their alpha-methyl derivatives; acyl derivatives of any of the foregoing substances comprised in this item; salts of any compound comprised in this item	-	All medicinal preparations				
Hydrochloric acid	-	-	-	-	9% and over calculated as HCl	Under 9% calculated as HCl
Hydrogen bromide	-	-	-	-	All preparations	Preparations ready for use as pesticides
Hydrogen cyanide; metal cyanides other than ferrocyanides and ferricyanides	-	-	-	All preparations unless exempted	-	Under 0.15% w/w hydrogen cyanide (HCN) or under 0.1% w/w of cyanides calculated as HCN (Registered Pesticide)
Hydrofluoric acid	-	-	-	-	All preparations	
Hydroquinone	-	-	All medicinal preparations unless in Part II or exempted	-	Preparations other than for medicinal purposes unless exempted	Artificial nail systems which is a notified cosmetic under the Control of Drugs and Cosmetics Regulations 1984,

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		containing hydroquinone not more than 0.02% w/w
Hydroxychloroquine; its salts	-	-	All preparations			
Hydroxycinchoninic acid, derivatives of; their salts; their esters	-	-	All preparations			
8-[N-(2-hydroxyethyl)-methyl- amino]-1, 3, 7 trimethylxanthine	-	-	All preparations			
N-hydroxy MDA (DD)	-	All preparations				
4-hydroxy-3-nitrophenylarsonic acid	-	-	All preparations			
Hydroxyphenamate	-	-	All preparations			
Hydroxyurea	-	All preparations				
Hydroxyzine; its salts	-	-	All preparations			
Hypothalamic Hormones and their synthetic analogues	-	All preparations				
Ibandronic Acid	-	All preparations				
Ibrutinib	-	All preparations				
Ibuprofen and other substances structurally derived from 2-phenyl propionic acid	-	-	All preparations			
Idarubicin	-	All preparations				
Idoxuridine	-	All preparations				
Idrocilamide	-	All preparations				
Iloprost	-	All preparations				
Imatinib	-	All preparations				
Imidapril HCl	-	All preparations				
Imidocarb	-	All preparations				
Imiglucerase	-	All preparations				
Imipramine; its salts	-	All preparations				
Imiquimod	-	All preparations unless in Group C	Preparations for external use.			
Indacaterol	-	All preparations				
Indanazoline; its salts	-	-	All preparations			
Indapamide	-	All preparations				
Indinavir; its salts	-	All preparations				

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Indomethacin; its salts	-	All preparations				
Infliximab	-	All preparations				
Inositol nicotinate	-	-	All preparations			
Insulin	-	-	All preparations			
Interferons	-	All preparations				
Iobitriol	-	All preparations				
Iodine	-	-	All medicinal preparations unless exempted	Preparations other than medicinal preparations unless exempted	-	Preparations containing less than 2%
Iomeprol	-	All preparations				
Ipratropium; its salts	-	-	All preparations			
Iprindole; its salts	-	All preparations				
Iproclozide	-	All preparations				
Ipronidazole	All preparations					
Irbesartan	-	All preparations				
Irinotecan; its salts	-	All preparations				
Isoaminile; its salts	-	All preparations				
Isocarboxazid	-	All preparations				
Isoconazole; its salts	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Isoflurane	-	All preparations				
Isoniazid; its salts	-	-	All preparations			
Isopropamide; its salts	-	-	All preparations			
Isosafrole	-	-	-	-	All preparations unless exempted	Preparations containing isosafrole as flavouring agents and perfumes
Isosorbide dinitrate	-	-	All preparations			
Isosorbide mononitrate	-	-	All preparations			
Isoxicam	-	-	All preparations			
Isotretinoin	-	All preparations				
Isradipine	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Itopride; its salts	-	All preparations				
Itraconazole	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Ivabradine	-	All preparations				
Ivermectin	-	All preparations				
Ketanserin	-	All preparations				
Ketoconazole	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Ketorolac Tromethamine	-	All preparations				
Ketotifen	-	-	All preparations			
Labetalol; its salts	-	All preparations				
Lamivudine	-	All preparations				
Lamotrigine	-	All preparations				
Lacidipine	-	All preparations				
Lacosamide	-	All preparations				
Lanreotide; its salts	-	All preparations				
Lansoprazole	-	All preparations				
Lanthanum carbonate	-	All preparations for therapeutic use				
Lapatinib Ditosylate	-	All preparations				
Latanoprost	-	All preparations				
Laudexium; its salts	-	All preparations				
Lead acetate; compounds of lead with acids from fixed oils	-	-	-	All preparations unless exempted	-	Preparations containing less than 4% of lead acetate. Machine spread plaster. Medicinal preparations of herbal origin containing 10 ppm or less of lead
Lead tetraethyl	-	-		Strengths over 1 in 750	-	Strengths of 1 in 750 or less
Lefetamine or SPA or (-)-1-dimethyl-amino-1, 2-	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
diphenylethane						
Leflunomide; its salts	-	All preparations				
Lenograstim	-	All preparations				
Leptazol	-	-	All preparations			
Letrozole	-	All preparations				
Leuprolide; its salts	-	All preparations				
Levallorphan; its salts	-	All preparations				
Levamisole; its salts	-	All preparations				
Levodopa	-	All preparations				
Levodropizine; its salts	-	-	All preparations			
Levobunolol; its salts	-	All preparations				
Levocabastine; its salts	-	-	All preparations			
Levosimendan	-	All preparations				
Lidoflazine	-	All preparations				
Linagliptin	-	All preparations				
Liraglutide	-	All preparations				
Lisinopril	-	All preparations				
Lithium salts for therapeutic use	-	All preparations unless exempted	-	-	-	Preparations containing 0.01% or less of lithium
Lixisenatide	-	All preparations				
Local anaesthetics; the following: their salts; their homologues and analogues; their molecular compounds:	-	All preparations other than those in Group C.	Preparations in the form of cartridges for dental use containing 2% or less of local anaesthetic.			
Amino-alcohols esterified with benzoic acid, phenylacetic acid, phenylpropionic acid, cinnamic acid or the derivatives of these acids; their salts			Preparations for topical use in the nose, eyes and ears. Suppositories and preparations for external use. Lozenges and pastilles			
Benzocaine	All condoms, appliances or preparations containing local	All preparations in pharmaceutical dosage forms unless Group A	All preparations in pharmaceutical dosage form for local			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
	anaesthetics unless Group B or Group C	or Group C	anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Bupivacaine	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Butyl aminobenzoate	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Cinchocaine	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Diperodon	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Etidocaine	All condoms, appliances	All preparations in	All preparations in			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
	or preparations containing local anaesthetics unless Group B or Group C	pharmaceutical dosage forms unless Group A or Group C	pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Lignocaine	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Levobupivacaine	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Mepivacaine	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Orthocaine	All condoms, appliances or preparations containing local anaesthetics unless	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
	Group B or Group C		and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Oxethazaine	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Phenacaine	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Phenodanisyl	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Prilocaine	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
			Group A and Group B			
Ropivacaine	All condoms, appliances or preparations containing local anaesthetics unless Group B or Group C	All preparations in pharmaceutical dosage forms unless Group A or Group C	All preparations in pharmaceutical dosage form for local anaesthetics, topical use in the nose, eyes and ears, suppository or external use. Lozenges and pastilles unless Group A and Group B			
Lofepramine	-	All preparations				
Lodoxamide Tromethamine	-	-	All preparations			
Lomustine; its salts	-	All preparations				
Lonazolac; its salts	-	-	All preparations			
Loperamide; its salts	-	-	All preparations			
Lopinavir	-	All preparations				
Losartan; its salts	-	All preparations				
Lovastatin	-	All preparations				
Lumefantrine	-	All preparations				
Lumiracoxib		All preparations				
Lung Phospholipid	-	All preparations				
Lutropin alfa (Recombinant human luteinising)	-	All preparations				
LSD or LSD-25 or (+)-N, N-diethyllysergamide or d-lysergic acid diethyl-amide; its derivatives (DD)	-	All preparations				
Lysergic acid; its salts	-	-	-	-	All preparations	
Lysuride; its salts	-	All preparations				
Macicentan	-	All preparations				
Maduramycin	-	All preparations				
Mannitol	-	Product for diagnostic use which is registered under the Control of Drugs and Cosmetics Regulations 1984	-	-	-	All preparations unless in Group B
Mannityl hexanitrate	-	-	All preparations			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Mannomustine; its salts	-	All preparations				
Maprotiline; its salts	-	All preparations				
Maraviroc	-	All preparations				
Mazindol	-	All preparations				
Mebeverine; its salts	-	-	All preparations			
Mebezonium iodide	-	-	All preparations			
Mebutamate	-	-	All preparations			
Meclofenoxate; its salts	-	All preparations unless exempted	-	-	-	Preparations for horticultural use
Mecloqualone	-	All preparations				
Mefenamic acid; its salts; its esters; their salts	-	-	All preparations			
Mefenorex	-	All preparations				
Mefloquine; its salts	-	All preparations				
Megestrol Acetate	-	All preparations				
Meglumine; its salts	-	All preparations				
Melagatran; its salts	-	All preparations				
Melarsomine	-	All preparations				
Melatonin	-	-	All preparations			
Meloxicam	-	-	All preparations			
Memantine	-	All preparations				
Mephenesin; its esters	-	All preparations				
Meprobamate	-	All preparations				
Meptazinol; its salts	-	All preparations				
2-Mercaptoethane Sulfonate Sodium (MESNA)	-	All preparations				
Mercaptopurine and other substances structurally derived therefrom; their salts	-	All preparations				
Mercury	-	-	-	All preparations unless exempted	-	(1) Cosmetic which is notified under the Control of Drugs and Cosmetics Regulation 1984 [P.U.(A)223/1984]

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
						containing not more than 1 part per million of mercury calculated as the metal;
						(2) Product which is registered under the Control of Drugs and Cosmetics Regulations 1984 [P.U.(A)223/1984] containing not more than 0.5 part per million of mercury calculated as the metal
Mesalazine	-	All preparations				
Mescaline or 3, 4, 5-trimethoxyphenethylamine; its salts (DD)	-	All preparations unless exempted	-	-	-	Living plants
Mesocarb	-	All preparations				
Metahexamide	-	-	All preparations			
Metaxalone	-	All preparations				
Metergoline	-	All preparations				
Metformin	-	-	All preparations			
Methacholine; its salts	-	All preparations				
Methamphetamine; its salts (DD)	-	All preparations				
Methantheline; its salts	-	-	All preparations			
Methaqualone	-	All preparations				
Methcathinone; its salts (DD)	-	All preparations				
Methimazole; its salts	-	All preparations				
Methisazone	-	All preparations				
Methisoprinol	-	-	All preparations			
Methixene; its salts	-	All preparations				
Methocarbamol	-	All preparations				
Methotrexate; its salts	-	All preparations				
Methoxsalen	-	All preparations				
10-Methoxydeserpidine	-	All preparations				
5-Methoxy-3, 4-methylenedioxyamphetamine (MMDA) (DD)	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
3,4-methylenedioxy phenyl-2-propanone	-	-	-	-	All preparations	
4-Methylaminorex (DD)	-	All preparations				
Methyl bromide	-	-	-	All preparations		Registered pesticides
Methyldopa	-	All preparations				
Methylenedioxyamphetamine (MDA) (DD)	-	All preparations				
3,4-Methylenedioxy-methamphetamine (MDMA)(DD)	-	All preparations				
N-Methylephedrine camsylate	-	All preparations				
N-methyl-1-(3, 4-methylenedioxyphenyl)- 2-butanamine (DD)	-	All preparations				
Methylpentynol; its esters and other derivatives; their salts	-	-	All preparations			
Methylphenidate; its salts	-	All preparations				
Methypyrone	-	All preparations				
Metipranolol	-	All preparations				
Metoclopramide; its salts	-	All preparations				
Metolazone	-	All preparations				
Metoprolol; its salts	-	All preparations				
Metronidazole	All preparations unless Group B	All products registered under the Control of Drugs and Cosmetics Regulations 1984				
Metyrapone; its salts	-	All preparations				
Mexiletine; its salts	-	All preparations				
Mianserin; its salts	-	All preparations				
Micafungin sodium	-	All preparations				
Miconazole; its salts	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Miglitol	-	-	All preparations			
Milnacipran	-	All preparations				

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Milrinone	-	All preparations	-			
Miltefosine	-	All preparations				
Minoxidil; its salts; its derivatives	-	All preparations unless in Group C	Preparations for external use containing not more than 5% of Minoxidil; its salts; its derivatives			
Mipomersen sodium	-	All preparations				
Mirabegron	-	All preparations				
Mirtazapine	-	All preparations				
Mitiglinide	-	All preparations				
Mitopodozide; its salts	-	All preparations				
Mitoxantrone; its salts	-	All preparations				
Mivacurium; its salts	-	All preparations				
Moclobemide	-	All preparations				
Mofebutazone	-	All preparations				
Molsidomin	-	-	All preparations			
Monensin	-	All preparations				
Montelukast	-	-	All preparations			
Morantel Tartrate	-	All preparations				
Moroxydine; its salts	-	All preparations				
Mosapride	-	All preparations				
Moxidectin	-	All preparations				
Moxonidine	-	All preparations				
Mustine and other substances structurally derived therefrom; their salts	-	All preparations				
Mycophenolic acid	-	All preparations				
Nabumetone	-	All preparations				
Nadolol	-	All preparations				
Naftidrofuryl acid oxalate	-	All preparations				

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Nalbuphine; its salts	-	All preparations				
Nalidixic acid and other substances structurally derived therefrom; its salts	-	All preparations				
Nalorphine; its salts	-	All preparations				
Naloxone; its salts	-	All preparations				
Naltrexone; its salts	-	All preparations				
Naphazoline; its salts	-	-	All preparations			
Naproxen; its salts	-	-	All preparations			
Naratriptan; its salts	-	All preparations				
Narcotic substances, the following: their isomers (whenever the existence of such isomers is possible within the specific chemical designation); their salts; their esters and ethers (whenever the existence of such esters or ethers is possible); the salts of their esters and ethers -						
(DD) Acetorphine	-	All preparations				
(DD) Acetyl-alpha-methyl-fentanyl	-	All preparations				
(DD) Acetyldihydrocodeine	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Acetylmethadol	-	All preparations				
(DD) Alfentanil	-	All products registered under the CDCR 1984				
(DD) Allylprodine	-	All preparations				
(DD) Alphacetylmethadol	-	All preparations				
(DD) Alphameprodine	-	All preparations				
(DD) Alphamethadol	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
(DD) Alpha-methylfentanyl	-	All preparations				
(DD) Alpha-methylthiofentanyl	-	All preparations				
(DD) Alphaprodine	-	All preparations				
(DD) Anileridine	-	All preparations				
(DD) Benzethidine	-	All preparations				
(DD) Benzylmorphine	-	All preparations				
(DD) Beta-hydroxyfentanyl	-	All preparations				
(DD) Beta-hydroxy-3 methylfentanyl	-	All preparations				
(DD) Betacetylmethadol	-	All preparations				
(DD) Betameprodine	-	All preparations				
(DD) Betaprodine	-	All preparations				
(DD) Bezitramide	-		All preparations			
(DD) 4-bromo-2, 5 dimethoxyphenylethyl amine (2C-B)	All preparations					
(DD) Cannabis, its resin, extracts and tinctures of; cannabin tannate	-	All preparations except in corn paints	When contained in corn paints for external use only			
(DD) Clonitazene	-	All preparations				
(DD) Coca, alkaloids of		Strengths of 0.1% and over calculated as cocaine	Strengths under 0.1% calculated as cocaine			
(DD) Cocaine	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Codeine	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Codoxime	-	All preparations				
(DD) Desomorphine	-	All preparations				
(DD) Dextromoramide	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
(DD) Dextropropoxyphene	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Diampromide	-	All preparations				
(DD) Diethylthiambutene	-	All preparations				
(DD) Difenoxin	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Dihydrocodeine	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984				
(DD) Dihydroetorphine	-	All preparations				
(DD) Dihydromorphine	-	All preparations				
(DD) Dimenoxadol	-	All preparations				
(DD) Dimepheptanol	-	All preparations				
(DD) Dimethylthiambutene	-	All preparations				
(DD) Dioxaphetylbutyrate	-	All preparations				
(DD) Diphenoxylate	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Dipipanone	-	All preparations				
(DD) Drotebanol	-	All preparations				
(DD) Ecgonine	Strengths of the equivalent of 1% or more of Ecgonine	Strengths less than the equivalent of 1% of Ecgonine				
(DD) Ethylmethyl-thiambutene	-	All preparations				
(DD) Ethylmorphine	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
(DD) Etonitazene	-	All preparations				
(DD) Etorphine	-	All preparations				
(DD) Etoxeridine	-	All preparations				
(DD) Fentanyl	-	All products registered under the CDCR 1984				
(DD) Furethidine	-	All preparations				
(DD) Gamma hydroxybutyric Acid (GHB)	All preparations					
(DD) Heroin or diacetyl-Morphine	-	All preparations				
(DD) Hydrocodone	-	All preparations				
(DD) Hydromorphenol	-	All preparations				
(DD) Hydromorphone	-	All preparations				
(DD) Hydroxypethidine	-	All preparations				
(DD) Isomethadone	-	All preparations				
(DD) Ketamine	-	All products registered under the CDCR 1984				
(DD) Ketobemidone	-	All preparations				
(DD) Levomethorphan	-	All preparations				
(DD) Levomoramide	-	All preparations				
(DD) Levophenacymorphan	-	All preparations				
(DD) Levorphanol	-	All preparations				
(DD) Metazocine	-	All preparations				
(DD) Methadone	-	All products registered under the CDCR 1984				
(DD) Methadone-Intermediate	-	All preparations				
(DD) Methyl-desorphine	-	All preparations				
(DD) Methyl-dihydromorphone	-	All preparations				
(DD) 3- Methylfentanyl	-	All preparations				
(DD) 4-Methylthioamphetamine (4-MTA)	All preparations					
(DD) 3- Methylthiofentanyl	-	All preparations				
(DD) 1- Methyl-4-phenyl-4-piperidinol propionate (MPPP)	-	All preparations				

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
(DD) Metopon	-	All preparations				
(DD) Moramide-Intermediate	-	All preparations				
(DD) Morpheridine	-	All preparations				
(DD) Morphine	-	All products registered under the CDCR 1984	-			
(DD) Morphine methobromide and other pentavalent nitrogen morphine derivatives, including in particular the morphine-N-oxide derivatives, one of which is Codeine-N-oxide	-	All preparations				
(DD) Morphine-N-oxide	-	All preparations				
(DD) Myrophine	-	All preparations				
(DD) Nicocodine	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Nicodicodine	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Nicomorphine	-	All preparations				
(DD) Noracymethadol	-	All preparations				
(DD) Norcodeine	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Norlevorphanol	-	All preparations				
(DD) Normethadone	-	All preparations				
(DD) Normorphine	-	All preparations				
(DD) Norpipanone	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
(DD) Opium	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984				
(DD) Oxycodone	-	All products registered under the CDCR 1984				
(DD) Oxymorphone	-	All preparations				
(DD) Para-fluorofentanyl	-	All preparations				
(DD) Pethidine	-	All products registered under the CDCR 1984				
(DD) Pethidine-Intermediate A	-	All preparations				
(DD) Pethidine-Intermediate B	-	All preparations				
(DD) Pethidine-Intermediate C	-	All preparations				
(DD) Phenadoxone	-	All preparations				
(DD) Phenampromide	-	All preparations				
(DD) Phenazocine	-	All preparations				
(DD) 1-Phenethyl-4-phenyl-4-piperidinol acetate (PEPAP)	-	All preparations				
(DD) Phenomorphan	-	All preparations				
(DD) Phenoperidine	-	All preparations				
(DD) Pholcodine	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Piminodine	-	All preparations				
(DD) Piritramide	-	All preparations				
(DD) Proheptazine	-	All preparations				
(DD) Properidine	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
(DD) Propiram	-	-	All products registered under the Control of Drugs and Cosmetics Regulations 1984			
(DD) Racemethorplan	-	All preparations				
(DD) Racemoramide	-	All preparations				
(DD) Racemorphan	-	All preparations				
(DD) Remifentanyl	-	All preparations				
(DD) Sufentanyl	-	All products registered under the CDCR 1984				
(DD) Thebacon	-	All preparations				
(DD) Thebaine	-	All preparations				
(DD) Thiofentanyl	-	All preparations				
(DD) Tilidine	-	All preparations				
(DD) Trimeperidine	-	All preparations				
Natalizumab	-	All preparations				
Natamycin	-	-	All preparations unless exempted	-	-	Natamycin when use as food additive in food
Nateglinide	-	-	All preparations			
Nebivolol	-	All preparations				
Nedocromil sodium	-	-	All preparations			
Nefazodone; its salts	-	All preparations				
Nefopam; its salts	-	All preparations				
Nelfinavir; its salts	-	All preparations				
Neostigmine; its salts	-	All preparations				
Nepafenac	-	-	All preparations			
Nevirapine; its salts	-	All preparations				
Nialamide	-	All preparations				
Nicardipine; its salts	-	All preparations				
Nicotinic acid	-	Sustained release preparations containing nicotinic acid				All preparations unless in Group B
Nicergoline; its salts	-	All preparations				
Niclosamide	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Nifedipine	-	All preparations				
Niflumic acid	-	All preparations				
Nifuroxazide	-	-	All preparations			
Nikethamide	-	-	All preparations			
Nilotinib	-	All preparations				
Nilvadipine	-	All preparations				
Nimetazepam; its salts (DD)	All preparations	-				
Nimodipine	-	All preparations				
Nimorazole	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Nisoldipine	-	All preparations				
Nitric acid	-	-	-	-	9% w/w and over	Under 9% w/w
Nitric Oxide	-	Product which is registered under the Control of Drugs and Cosmetics Regulations 1984	-	-	-	All preparations unless in Group B
Nitrendipine	-	All preparations				
Nitrobenzene	-	-	-	All preparations containing 0.1% and over unless exempted	-	Under 0.1%; under 1% in soap; under 5% in polishes
Nitrofurans	All preparations including preparations for use in animal feed	All preparations in pharmaceutical dosage form unless in Group A and Group C	Suppositories and preparations for topical use in the nose, eyes and ears. Lozenges and preparations for external use only			
Nitrophenols, ortho, meta and para	-	-	-	All preparations		
Nizatidine	-	-	All preparations			
Nomifensine; its salts	-	All preparations				
Norephedrine	All preparations					
Nortriptyline; its salts	-	All preparations				
Nystatin	-	-	All preparations			

<i>Names</i>	<i>Part I</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Obinutuzumab	-	All preparations				
Ocriplasmin	-	All preparations				
Octamylamine	-	-	All preparations			
Octreotide; its salts	-	All preparations				
Ofatumumab	-	All preparations				
Olanzapine	-	All preparations				
Olaquinox	All preparations					
Olmesartan medoxomil	-	All preparations				
Olodaterol	-	All preparations				
Omalizumab	-	All preparations				
Ombitasvir	-	All preparations				
Omeprazole	-	All preparations				
Ondansetron; its salts	-	All preparations				
Oprelvekin	-	All preparations				
Orlistat	-	-	All preparations			
Ornidazole	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Orphenadrine; its salts	-	All preparations				
Orthopterin	-	All preparations				
Oseltamivir	-	All preparations				
Oteracil potassium	-	All preparations				
Ouabain	-	All preparations				
Oxalic acid; metallic oxalates	-	-	-	All preparations unless exempted	-	Laundry blue, polishes, cleaning powders or scouring products, containing the equivalent of not more than 10% of oxalic acid dihydrate. Ink eradicators containing not more than 5% of oxalic acid
Oxaliplatin	-	All preparations				
Oxcarbazepine	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Oxiconazole; its salts	-	All preparations unless in Group C	Preparations for external use			
Oxprenolol; its salts	-	All preparations				
Oxybutinin; its salts	-	-	All preparations			
Oxyclozanide	-	All preparations				
Oxymetazoline; its salts	-	-	All preparations			
Oxyphenbutazone	All preparations					
Oxyphencyclimine; its salts	-	-	All preparations			
Oxyphenonium; its salts	-	-	All preparations			
Oxytocins; natural and synthetic	-	All preparations				
Paliperidone	-	All preparations				
Palonosetron	-	All preparations				
Pamidronate Disodium	-	All preparations				
Paclitaxel	-	All preparations				
Palivizumab	-	All preparations				
Pancuronium bromide	-	All preparations				
Panitumumab	-	All preparations				
Pantoprazole; its salts	-	All preparations				
Parahexyl (DD)	-	All preparations				
Paraldehyde	-	-	All preparations			
Paramethadione	-	All preparations				
Paramethoxyamphetamine (PMA) (DD)	-	All preparations				
Parecoxib sodium	-	All preparations				
Pargyline; its salts	-	All preparations				
Paricalcitol	-	-	All preparations			
Paritaprevir	-	All preparations				
Paroxetine	-	All preparations				
Pazopanib	-	All preparations				
Pecazine; its salts	-	-	All preparations			
Pegabtanib Sodium	-	All preparations				
Pegfilgrastim	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Pegvisomant	-	All preparations				
Pemetrexed	-	All preparations				
Pemoline; its salts	-	All preparations				
Pempidine; its salts	-	All preparations				
Penciclovir	-	All preparations unless in Group C	Preparations for topical use.			
Penicillamine; its salts	-	All preparations				
Pentosan	-	All preparations				
Pentaerythritol tetranitrate	-	-	All preparations			
Pentamidine; its salts	-	All preparations				
Pentazocine; its salts	-	All preparations				
Pentoxifylline	-	All preparations				
Perampanel	-	All preparations				
Pergolide Mesylate	-	All preparations				
Perindopril	-	All preparations				
Pertuzumab	-	All preparations				
Phenacemide	-	All preparations				
Phenacetin	All preparations unless exempted	-	-	-	-	Hydrogen Peroxide solution or preparations containing hydrogen peroxide solution incorporated with not more than 0.1% w/w of phenacetin as stabiliser for the hydrogen peroxide solution calculated with reference to that hydrogen peroxide solution
Phenaglycodol	-	All preparations				
Phenazone	All preparations					
Phenazopyridine; its salts	-	All preparations				
Phenbutrazate; its salts	-	All preparations				
Phencyclidine; its salts	-	All preparations				
Phendimetrazine; its salts	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Phenelzine; its salts	-	All preparations				
Phenethylamine	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Phenformin	-	-	All preparations			
Phenmetrazine; its salts	-	All preparations				
Phenols (any member of the series of phenols of which the first member is phenol) and of which the molecular composition varies from member to member by one atom of carbon and two atoms of hydrogen); compounds of phenol with a metal	-	-	All preparations for diagnostic or therapeutic use unless exempted	-	All preparations other than those in Part I or exempted	Paratertiary amyl phenol; tertiary butyl cresol; thymol; carvacrol; soap; tar (coal or wood); essential oils; essential oils in which phenols occur naturally; strengths under 2.5% w/w of phenols; 5% w/w of phenols or under in surgical dressings for human or animal use
Phenothiazine and other substances structurally derived from it; their salts; except Chlorpromazine, Dimethoxanate; its salts and Promethazine; its salts and molecular compounds	-	All preparations for therapeutic use unless in Part II or exempted.	-	-	All preparations other than in Group B or exempted.	Phenothiazine powder for veterinary use only.
Phenprobamate	-	All preparations				
Phentermine; its salts	-	All preparations				
Phentolamine; its salts	-	All preparations				
Phenylacetic acid; its salts	-	-	-	-	All preparations	
Phenylbutazone; its salts	-	All preparations				
Phenylene-1, 4-diisothiocyanate	-	All preparations				
1-Phenyl-2-propanone	-	-	-	-	All preparations	
Phenytoin and other substances structurally derived from hydantoin; their salts	-	All preparations				
Phosphorus	-	-	-	-	All preparations	
Picric acid	-	-	-	All preparations		
Picrotoxin	-	-	All preparations			
Pimecrolimus	-	-	All preparations			
Pimozide	-	All preparations				

<i>Names</i>	<i>Part I</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Pinaverium	-	All preparations				
Pindolol its salts	-	All preparations				
Pioglitazone	-	All preparations				
Pipazethate; its salts	-	-	All preparations			
Pipemidic acid; its salts	-	All preparations				
Piperazine unless stated elsewhere in the List	-	-	-	-	All preparations	Piperazine in: (1) Cosmetic which is notified under the Control of Drugs and Cosmetics Regulations 1984 (2) Product which is registered under the Control of Drugs and Cosmetics Regulations 1984
Piperidine	-	-	-	-	All preparations	
Piperonal	-	-	-	-	All preparations	Preparations containing piperonal as flavouring agents and perfumes
Pipoxolon; its salts	-	All preparations				
Pipradrol; its salts	-	All preparations				
Piracetam	-	All preparations				
Pirbuterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Pirenzepine; its salts	-	-	All preparations			
Pirfenoxone; its salts	-	All preparations				
Piribedil	-	All preparations				
Piroxicam	-	-	All preparations			
Pitofenone; its salts	-	-	All preparations			
Pituitary gland, the active principles of, other than corticotrophins, oxytocins and vasopressins	-	-	All preparations			
Pizotifen; its salts	-	-	All preparations			
Plerixafor	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Polymethylene bis trimethyl-ammonium salts	-	All preparations				
Posaconazole	-	All preparations				
Potassium hydroxide	-	-	-	-	12% and over unless exempted	Under 12%, accumulators, batteries or when use as food additive in food
Potassium permanganate	-	-	-	-	All preparations	Preparations containing 0.1% and less of potassium permanganate
Practolol; its salts	-	All preparations				
Pralatrexate	-	All preparations				
Pramipexole; its salts	-	All preparations				
Prasugrel	-	All preparations				
Pravastatin	-	All preparations				
Praziquantel	-	-	All preparations			
Prazosin; its salts	-	All preparations				
Pregabalin	-	All preparations				
Prenylamine; its salts	-	All preparations				
Prifinium	-	Preparations for animal treatment	All preparations unless in Group B			
Primaquine; its salts	-	All preparations				
Primidone	-	All preparations				
Probenecid	-	All preparations				
Probucol	-	-	All preparations			
Procainamide; its salts	-	All preparations				
Procarbazine; its salts	-	All preparations				
Procaterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Procyanidolic oligomers	-	All preparations				
Procyclidine; its salts	-	All preparations				
Profafenone; its salts	-	All preparations				
Proglumetacin; its salts	-	-	All preparations			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Proglumide	-	-	All preparations			
Proguanil; its salts	-	-	All preparations			
Prolintane; its salts	-	All preparations				
Promoxolane	-	All preparations				
Propanidid	-	All preparations				
Propranolol; its salts	-	All preparations				
Propantheline; its salts	-	-	All preparations			
Propylhexedrine; its salts	-	All preparations				
Proquazone	-	-	All preparations			
Prostaglandins and its synthetic derivatives; their salts; their esters	-	All preparations				
Prothionamide	-	-	All preparations			
Prothipendyl; its salts	-	All preparations				
Protriptyline; its salts	-	All preparations				
Prucalopride	-	All preparations				
Psilocine or psilotsin; its salts (DD)	-	All preparations				
Psilocybine; its salts (DD)	-	All preparations				
Pyrazinamide	-	All preparations				
Pyridinol carbamate	-	All preparations				
Pyridostigmine; its salts	-	-	All preparations			
Pyrimethamine	-	-	All preparations			
Pyrithyldione	-	-	All preparations			
Pyrovalerone	-	All preparations				
Quetiapine; its salts	-	All preparations				
Quinagolide; its salts	-	All preparations				
Quinapril	-	All preparations				
Quinethazone	-	All preparations				
Quinidine; its salts	-	All preparations				
Quinine; its salts	-	All preparations unless	-	-	-	Preparations used as bitter, flavouring agent or in the

Names	Part 1				Part II	Exempt
	Group A	Group B exempted	Group C	Group D		
Rabeprazole; its salts	-	All preparations				manufacture of polarising glasses and plastics
Racecadotril	-	-	All preparations			
Ractopamine	All preparations unless in Part II	-	-	-	When compounded with animal feeds	
Radium and other radioactive substances for therapeutic or diagnostic use	-	All preparations				
Rafoxanide	-	All preparations				
Raltegravir	-	All preparations				
Ramipril	-	All preparations				
Ranibizumab	-	All preparations				
Ranitidine; its salts	-	-	All preparations			
Ranitidine bismuth citrate	-	All preparations				
Ranolazine	-	All preparations				
Rasburicase	-	All preparations				
Rebamipide	-	All preparations				
Reproterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Retinol; its esters	-	Tablets, capsules and other similar pharmaceutical dosage forms for human use, containing more than 10,000 i.u. of Vitamin A per dosage unit	-	-	-	All preparations other than those in Group B
Recombinant-Methionyl Human Granulocyte - colony stimulating factor	-	All preparations				
Regorafenib	-	All preparations				
Repaglinide	-	-	All preparations			
Retigabine	-	All preparations				
Ribavirin	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Rilmenidine; its salts	-	All preparations				
Rilpivirine	-	All preparations				
Riluzole	-	All preparations				
Rimiterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Rimonabant	-	All preparations				
Riociguat	-	All preparations				
Risedronate; its salts		All preparations				
Risperidone	-	All preparations				
Ritonavir	-	All preparations				
Rituximab	-	All preparations				
Rivaroxaban	-	All preparations				
Rivastigmine; its salts	-	All preparations				
Rizatriptan; its salts	-	All preparations				
Rocuronium; its salts	-	All preparations				
Rofecoxib	-	All preparations				
Roflumilast	-	All preparations				
Rolicyclidine or PHP or PCPY (DD)	-	All preparations				
Romiplostim	-	All preparations				
Ronidazole	All preparations					
Ropinirole; its salts	-	All preparations				
Rosiglitazone; its salts	-	-	All preparations			
Rosoxacin	-	All preparations				
Rosuvastatin	-	All preparations				
Rotigotine	-	All preparations				
Roxatidine	-	-	All preparations			
Ruxolitinib	-	All preparations				
Safrole	-	-	-	-	All preparations	Preparations containing safrole as flavouring agents and perfumes
Salbutamol	All preparations for use in animal feeds	-	Preparations other than those in Group A			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Salinomycin	-	All preparations				
Salmeterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Santonin	-	-	All preparations			
Saquinavir; its salts	-	All preparations				
Savin, oil of	-	-	All preparations			
Saxagliptin	-	All preparations				
Secnidazole	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Selamectin	-	All preparations				
Selegiline; its salts	-	All preparations				
Selenium sulphide	-	-	All preparations unless exempted	-	-	Preparations for external use containing 1% w/v or less Selenium Sulphide
Semustine; its salts	-	All preparations				
Sermoreline GRF	-	All preparations				
Sertaconazole; its salts	-	All preparations unless in Group C	Preparations for external use			
Sertindole	-	All preparations				
Sertraline; its salts	-	All preparations				
Sevelamer	-	All preparations				
Sevoflurane	-	All preparations				
Sex Hormones-androgenic, oestrogenic and progestational, natural or synthetic, the following: Benzoestrol Derivatives of stilbene or naphthalene with oestrogenic	-	(1) All preparations with androgenic properties unless in Group C or exempted (2) Progestational preparations for subdermal implant	All preparations unless in Group B or exempted	-	-	Preparations for external use containing not more than 40 ppm of oestrogenic substances

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
activity; their esters Steroid compounds with androgenic, oestrogenic or progestational activity; their esters						
Sibutramine	-	All preparations				
Sildenafil; its salts	-	All preparations				
Simvastatin	-	All preparations				
Sirolimus	-	All preparations				
Sitagliptin	-	All preparations				
Sodium cromoglycate	-	-	All preparations			
Sodium hydroxide	-	-	All preparations for therapeutic or diagnostic use	-	All preparations containing 12% and over other than those in Part I or exempted and subject to the provisions of Poisons (Sodium Hydroxide) Regulations, 1962 [L.N. 145/62]	Under 12%; Sodium hydroxide when use as food additive in food
Sofosbuvir	-	All preparations				
Somatostatin	-	All preparations				
Solifenacin	-	-	All preparations			
Sorafenib	-	All preparations				
Sotalol; its salts	-	All preparations				
Sparteine; its salts	-	All preparations				
Spironolactone	-	All preparations				
Stavudine; its salts	-	All preparations				
Streptokinase	-	All preparations				
Streptozocin	-	All preparations				
Strophanthus, glycosides of	-	All preparations				
Styramate	-	All preparations				
Sugammadex	-	All preparations				
Sulconazole; its salts	-	All preparations unless in Group C	Pessaries. Preparations for external use			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Sulindac	-	All preparations				
Sulphinpyrazone	-	All preparations				
Sulphonal; alkyl sulphonals	-	-	All preparations			
Sulphonamides; their salts; their derivatives	All preparations unless in Group B, Group C, Group D and Part II	All preparations in pharmaceutical dosage form and veterinary preparations compounded with one or more ingredients including preparations intended for inclusion in animal feeds unless in Group A, Group C, Group D and Part II	Suppositories and preparations for topical use in the nose, eyes and ears, lozenges and preparations for external use only	Preparations for laboratory use	When compounded with animal feeds	
Sulphuric acid	-	-	-	-	9% w/w and over unless exempted	Under 9% w/w; accumulators; batteries; fire-extinguishers
Sulpiride	-	All preparations				
Sultopride	-	All preparations				
Sumatriptan; its salts	-	All preparations				
Sunitinib maleate	-	All preparations				
Suxamethonium; its salts	-	All preparations				
Syrosingopine	-	All preparations				
Tacrine; its salts	-	All preparations				
Tacrolimus	-	All preparations unless in Group C	Preparations for external use			
Tadalafil	-	All preparations				
Tamoxifen; its salts	-	All preparations				
Tamsulosin	-	All preparations				
Tapentadol	-	All preparations				
Tegafur	-	All preparations				
Tegaserod	-	-	All preparations			
Teicoplanin	All preparations					
Telbivudine	-	-	All preparations			

<i>Names</i>	<i>Part 1</i>				<i>Part II</i>	<i>Exempt</i>
	<i>Group A</i>	<i>Group B</i>	<i>Group C</i>	<i>Group D</i>		
Telithromycin	-	All preparations				
Telmisartan	-	All preparations				
Temozolomide	-	All preparations				
Temsirolimus	-	All preparations				
Tenecteplase		All preparations				
Tenocyclidine or TCP; its salts (DD)	-	All preparations				
Tenofovir	-	All preparations				
Tenonitrozoole	-	All preparations unless in Group C	Pessaries. Preparation for external use			
Tenoxicam	-	-	All preparations			
Terazosin; its salts	-	All preparations				
Terbinafine; its salts	-	All preparations unless exempted				Preparations for external use
Terbutaline	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Terconazole	-	All preparations unless in Group C	Pessaries. Preparations for external use.			
Teriparatide	-	All preparations				
Teropterin	-	All preparations				
Tertatolol	-	All preparations				
Tetrabenazine; its salts	-	All preparations				
Tetrahydrozoline; its salts	-	-	All preparations			
Tetramisole	-	All preparations				
Thalidomide	-	All preparations				
Thallium; salts of	-	All preparations				
Theophylline; its salts	-	-	All medical preparations	Preparations other than medicinal preparations unless exempted	-	Naturally occurring theophylline in tea, coffee or cocoa
Thiacetazone	-	-	All preparations			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Thiambutosine	-	All preparations				
Thiocarlide; its salts	-	All preparations				
Thiocolchicoside	-	All preparations				
Thiomersal	-	-	All preparations unless exempted	-	-	Therapeutic substances containing less than 0.1% of Thiomersal as a preservative
Thionyl Chloride	-	-	-	-	All preparations	
Thiotepa	-	All preparations				
Thiouracil and other substances structurally derived therefrom	-	All preparations				
Thyroid gland, the active principles of; their salts	-	-	All preparations			
Tiagabine; its salts	-	All preparations				
Tianeptine; its salts	-	All preparations				
Tiapride; its salts	-	All preparations				
Tiaprofenic acid	-	All preparations				
Ticagrelor	-	All preparations				
Ticlopidine	-	All preparations				
Tibolone	-	-	All preparations			
Tiemonium; its salts	-	-	All preparations			
Tiletamine; its salts	-	All preparations				
Tiludronic acid; its salts	-	All preparations				
Timepidium; its salts	-	All preparations				
Timolol; its salts	-	All preparations				
Tinidazole	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Tinoridine; its salts	-	-	All preparations			
Tioconazole	-	All preparations unless in Group C	Pessaries. Preparations for external use			
Tiotropium bromide	-	-	All preparations			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Tipepidine hybenzate	-	-	All preparations			
Tirofiban	-	All preparations				
Tocilizumab	-	All preparations				
Todrazoline; its salts	-	All preparations				
Tofacitinib	-	All preparations				
Tolbutamide; its salts	-	-	All preparations			
Tolcapone	-	All preparations				
Tolcyclamide	-	-	All preparations			
Tolfenamic acid	-	All preparations				
Tolmetin; its salts	-	All preparations				
Tolperison; its salts	-	All preparations				
Tolterodine	-	-	All preparations			
Toltrazuril	-	All preparations				
Topiramate	-	All preparations				
Topotecan; its salts	-	All preparations				
Torasemide	-	All preparations				
Toremifene; its salts	-	All preparations				
Trabectedine	-	All preparations				
Tramadol; its salts	-	All preparations				
Tranexamic acid	-	All preparations unless exempted	-	-	-	Tranexamic acid in cosmetic which is notified under the Control of Drugs and Cosmetics Regulations 1984
Trapidil	-	All preparations				
Trastuzumab	-	All preparations				
Travoprost	-	All preparations				
Tretamine; its salts	-	All preparations				
Tretinoin	-	-	All preparations			
Tretoquinol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Triamterene	-	All preparations				
Triaziquone	-	All preparations				
Tribenoside	-	-	All preparations			

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Tribromoethanol	-	All preparations				
2, 2, 2-Trichloroethanol; esters of; their salts	-	All preparations				
Trifluridine	-	All preparations				
Triflusal	-	All preparations				
Trimebutine maleate	-	All preparations				
Trimetaphan camsylate	-	All preparations				
Trimetazidine; its salts	-	-	All preparations			
3, 4, 5-Trimethoxy-amphetamine (TMA) (DD)	-	All preparations				
Trimetrexate; its salts	-	All preparations				
Tromantadine; its salts	-	All preparations unless in Group C	Preparations for external use			
Trimipramine; its salts	-	All preparations				
Trioxsalen	-	All preparations				
Trofosfamide	-	All preparations				
Tropicamide	-	-	All preparations			
Tropisetron; its salts	-	All preparations				
Trospium chloride	-	-	All preparations			
Troxidone	-	All preparations				
L-Tryptophan	Medicinal preparations, health and diet supplements containing synthetic L-Tryptophan in pharmaceutical dosage form, unless in Group B or exempted	Preparations for parenteral nutrition and enteral feed. Preparations for veterinary use	-	-	-	Preparations containing L-Tryptophan from natural sources
Tubocurarine; its salts	-	All preparations				
Tulobuterol	All preparations for use in animal feeds	-	Preparations other than those in Group A			
Tybamate	-	All preparations				
Udenafil	-	All preparations				
Ulipristal	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Urapidil	-	All preparations				
Urea	-	-	All preparations in pharmaceutical dosage form containing 40% and above of urea			
13 C-Urea	-	-	Product which is registered under the Control of Drugs and Cosmetics Regulations 1984			
Urokinase	-	All preparations				
Ursodeoxycholic acid	-	-	All preparations			
Ustekinumab	-	All preparations				
Vaccines, sera, toxoids, antitoxins, antigens and immunoglobulins for human use	-	All preparations unless in Group C	All preparations for diagnostic use in laboratory			
Valaciclovir; its salts	-	All preparations				
Valdecoxib	-	All preparations				
Valepotriates	-	-	All preparations unless exempted	-	-	Valerian root
Valganciclovir	-	All preparations				
Valproic acid; its salts	-	All preparations				
Valsartan	-	All preparations				
Vancomycin	All preparations unless Group B and Group D	All products registered under the Control of Drugs and Cosmetics Regulations 1984	-	Preparations for laboratory use		
Vardenafil	-	All preparations				
Varenicline tartrate	-	-	All preparations			
Vasopressins, natural and synthetic	-	All preparations				
Vecuronium; its salts	-	All preparations				
Vemurafenib	-	All preparations				
Venlafaxine; its salts	-	All preparations				
Veralipride	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Verapamil; its salts	-	-	All preparations			
Vernakalant	-	All preparations				
Verteporfin	-	All preparations				
Vidarabine	-	All preparations				
Vigabatrin	-	All preparations				
Vilanterol	-	-	All preparations			
Vildagliptin	-	All preparations				
Viloxazine; its salts	-	All preparations				
Voriconazole	-	All preparations				
Vorinostat	-	All preparations				
Vortioxetine	-	All preparations				
Warfarin; its salts	-	All preparations for human use				
Xanthinol nicotinate	-	All preparations				
Ximelagatran	-	All preparations				
Xipamide	-	All preparations				
Xylazine	-	All preparations				
Xylometazoline; its salts	-	-	All preparations			
Zacyclonol; its salts	-	-	All preparations			
Zafirlukast	-	All preparations				
Zalcitabine	-	All preparations				
Zaleplon	-	All preparations				
Zanamivir	-	All preparations				
Zidovudine	-	All preparations				
Zinc p-phenolsulphonate	-	-	Strengths over 5%	-	-	Strengths of 5% and under
Zipeprol; its salts	-	All preparations				
Ziprasidone Hydrochloride Monohydrate	-	All preparations				
Zofenopril calcium	-	All preparations				
Zolazepam	-	All preparations				
Zoledronic acid; its salts	-	All preparations				

Names	Part 1				Part II	Exempt
	Group A	Group B	Group C	Group D		
Zolmitriptan	-	All preparations				
Zolpidem; its salts	-	All preparations				
Zomepirac; its salts	-	All preparations				
Zonisamide	-	All preparations				
Zopiclone	-	All preparations				
Zoxazolamine; its salts	-	All preparations				

The following shall apply to all substances mentioned in the first column of this Schedule:

- unless already specified, the analogues, homologues, compounds, intermediates, derivatives, isomers, esters, ethers and salts of the substances mentioned in the first column of this Schedule and other substances structurally derived.

In this List "percent / % " shall mean -

- % w/w for solid in solid preparation
- % w/v for solid in liquid preparation
- % v/v for liquid in liquid preparation.