

THE STATUTES OF THE REPUBLIC OF SINGAPORE

POISONS ACT

(CHAPTER 234)

(Original Enactment: Ordinance 39 of 1938)

REVISED EDITION 1999

(30th December 1999)

Prepared and Published by

THE LAW REVISION COMMISSION UNDER THE AUTHORITY OF THE REVISED EDITION OF THE LAWS ACT (CHAPTER 275)

Informal Consolidation - version in force from 1/11/2020

CHAPTER 234

Poisons Act

ARRANGEMENT OF SECTIONS

Section

- 1. Short title
- 2. Interpretation
- 3. Description of poisons
- 4. Licensing officers
- 5. General prohibition with respect to importation and sale of poisons
- 6. Prohibitions and regulations with respect to sale of poisons
- 7. Exemptions in respect of medicines supplied by medical practitioners, etc.
- 8. Exemptions in respect of poisons sold or exported
- 9. Possession of poisons
- 10. Issue of licences
- 11. Terms of licences
- 12. Licences to be numbered and registered
- 13. Forms of licences
- 14. Search and search warrants
- 15. Powers of exemption
- 16. Penalties
- 17. Jurisdiction
- 18. Consent to prosecute
- 19. Prohibition of sale to persons below 18 years
- 19A. Composition of offences
- 19B. Fees, charges, etc., collected by licensing officer to be paid to Authority
- 20. Rules The Schedule — Poisons list
- An Act to regulate the importation, possession, manufacture, compounding, storage, transport and sale of poisons.

[1st December 1939]

Short title

1. This Act may be cited as the Poisons Act.

Interpretation

2. In this Act and in any rules made thereunder unless there is something repugnant in the subject or context —

"Authority" means the Health Sciences Authority established under the Health Sciences Authority Act 2001;

[4/2001 wef 01/04/2001]

"Chief Executive of the Authority" means the person appointed under section 15 of the Health Sciences Authority Act 2001 to be the Chief Executive of the Authority;

[4/2001 wef 01/04/2001]

- "licensed pharmacist" means a pharmacist licensed under this Act;
- "licensing officer" means a person empowered by section 4 to issue licences for the purposes of this Act;
- "medical practitioner" means a medical practitioner registered under any written law for the time being in force relating to the registration of medical practitioners and includes a medical officer exempted by that written law from registration thereunder;
- "pharmacist" means a person who is registered as a pharmacist under the Pharmacists Registration Act 2007 and has in force a valid practising certificate issued under that Act;

[48/2007 wef 01/09/2008]

- "poison" means any substance deemed to be a poison within the meaning of this Act;
- "Poisons List" means the Poisons List in the Schedule;
- "registered dentist" has the same meaning as in the Dental Registration Act (Cap. 76);

[22/2007 wef 01/01/2008]

Poisons

"sale by way of wholesale dealing" means sale to a person who buys for the purpose of selling again;

"veterinary surgeon" means a person who holds the diploma of membership of the Royal College of Veterinary Surgeons of England, or the diploma of a British or foreign veterinary institution or examining body approved by the Minister.

Description of poisons

3.—(1) The substances specified in the Poisons List shall be deemed to be poisons within the meaning of this Act.

(2) The Minister may, by notification in the *Gazette*, add to, remove from or reinstate in the Poisons List any substance which he may consider fit and proper.

Licensing officers

4. The Chief Executive of the Authority or any officer of the Authority authorised by him in writing may issue licences for the purposes of this Act.

[4/2001 wef 01/04/2001]

General prohibition with respect to importation and sale of poisons

5. No person shall without a licence from a licensing officer import, possess for sale, sell or offer for sale any poison.

Prohibitions and regulations with respect to sale of poisons

6.—(1) It shall not be lawful —

- (a) for any person to sell any poison unless
 - (i) he is licensed under this Act to sell poisons;
 - (ii) the sale is effected in accordance with the provisions of the licence and with any conditions specified therein;
 - (iii) the sale is effected on the premises specified in the licence;

- (iv) the sale is effected by or under the personal supervision of the person named in the licence; and
- (v) the sale is effected by or under the personal supervision of a pharmacist; or
- (b) for any person to sell any poison by way of wholesale dealing except to a person licensed under this Act to sell that poison.

[9/99]

(2) It shall not be lawful for a person to sell any poison unless the container of the poison is labelled —

- (*a*) with the name of the poison;
- (b) in the case of a preparation which contains a poison as one of the ingredients thereof, with particulars as to the proportion which the poison contained in the preparation bears to the total ingredients;
- (c) with the word "Poison" or other prescribed indication of the character of the substance; and
- (*d*) with the name of the seller of the poison and the address of the premises on which it was sold.

(3) Subject to any rules made under this Act dispensing with or relaxing any of the requirements of this subsection —

- (*a*) it shall not be lawful to sell any poison to any person unless that person is known to the seller or to some pharmacist in the employment of the seller at the premises where the sale is effected, or is introduced by some person known to the seller as a person to whom the poison may properly be sold; and
- (b) the seller of any poison shall not deliver it until
 - (i) he has made or caused to be made an entry in a book to be kept for that purpose stating the date of the sale, the name and address of the purchaser and of the person, if any, introducing him, the name and quantity of the substance sold and the purpose for which it is stated by the purchaser to be required; and

(ii) the purchaser and the person introducing him, if any, have affixed their signatures to that entry.

Exemptions in respect of medicines supplied by medical practitioners, etc.

7.—(1) Except as provided in any rules made under this Act, nothing in section 6 shall apply —

- (*a*) to a medicine which is supplied by a medical practitioner for the purposes of medical treatment of his own patients;
- (b) to a medicine which is supplied by a registered dentist for the purposes of dental treatment of his own patients;
- (c) to a medicine which is supplied by a veterinary surgeon for the purposes of animal treatment;
- (d) to a medicine which is dispensed by a licensed pharmacist on the premises specified in his licence; or
- (e) to a poison forming part of the ingredients of a medicine, except a patent or proprietary medicine, which is supplied by a licensed pharmacist on the premises specified in his licence,

if the requirements contained in subsections (2), (3) and (4) are satisfied in relation thereto.

(2) The medicine shall be distinctly labelled with the name and address of the firm or person by whom it is supplied or dispensed and with a serial or other identification number or mark.

(3) On the day on which the medicine is supplied or dispensed or, if that is not reasonably practicable, on the day next following that day, there shall be entered in a book which is kept and used regularly for the purpose of this provision but which need not be used exclusively for that purpose the following particulars:

(*a*) the date on which the medicine was supplied or dispensed and the serial or other identification number or mark relating to the medicine;

- (b) the ingredients of the medicine or if the medicine is a proprietary medicine, the name of the medicine, and the quantity thereof supplied;
- (c) if the medicine was dispensed by a licensed pharmacist, the name or initials and, if it is known, the address of the person by whom the prescription was signed, and the name and address of the person to whom, and the date on which, the prescription was given;
- (*d*) if the medicine was not so dispensed, the name and address of the person to whom it was supplied.

(4) Subsection (3) shall, in the case of a medicine supplied on a prescription on which such medicine had been supplied by the seller on a previous occasion, be deemed to be complied with if the date on which the medicine is supplied and the quantity thereof supplied are entered in the book or in a book kept for the purpose of this subsection on that day or, if that is not reasonably practicable, on the day next following that day, together with a sufficient reference to any entry in the book duly recording the dispensing of the medicine by the seller on the first occasion.

(5) In the case of a medicine which is supplied or dispensed by a pharmacist or medical practitioner the medicine must have been compounded by or under the direct and personal supervision of the pharmacist or medical practitioner.

Exemptions in respect of poisons sold or exported

8. Except as provided in any rules made under this Act, nothing in section 6(1)(a)(v), (2) and (3) shall extend to or affect —

- (a) the sale of poisons by way of wholesale dealing;
- (b) the sale of poisons to be exported from Singapore to a place other than Malaysia;
- (c) the sale of poisons to a medical practitioner, registered dentist or veterinary surgeon for the purposes of his profession;
- (d) the sale of poisons for use in or in connection with any hospital, dispensary or similar institution approved by an

Poisons

order, whether general or special, of the Chief Executive of the Authority;

[4/2001 wef 01/04/2001]

- (e) the sale of poisons for use by a Government department requiring the poison for the purposes of the public service or by any local authority requiring the poison in connection with the exercise by the authority of any statutory powers;
- (*f*) the sale of poisons to a person or institution concerned with scientific education or research, if the poison is required for the purpose of education or research; or
- (g) the sale of poisons by persons licensed under this Act, either by way of wholesale dealing or for use by the purchasers thereof in their trade or business, to a person who requires the poison —
 - (i) for the purpose of his trade or business; or
 - (ii) for the purpose of enabling him to comply with any requirements made by or in pursuance of any written law with respect to the medical treatment of persons employed by that person in any trade or business carried on by him.

Possession of poisons

9.—(1) No person whether licensed under this Act or not shall knowingly keep or have in his possession or under his control any poison otherwise than —

- (a) in an unbroken case or package as received from the manufacturer; or
- (b) in a bottle, vessel, box, package or other receptacle distinctly labelled with the name of the substance contained therein and bearing some distinction or mark indicating that it contains poison.

(2) In any proceedings under this section if any person is proved to have kept or had in his possession or under his control any poison he shall be deemed to have done so knowingly unless the contrary is proved by him.

8

(3) No person shall keep any poison for sale or for dispensing purposes except —

- (a) as provided in subsection (1)(a);
- (b) in a bottle or other vessel tied over, capped, locked or otherwise safely secured in a manner different from that in which bottles or vessels containing non-poisonous substances are secured in the same warehouse, shop or dispensary;
- (c) in a bottle or other vessel readily distinguishable by touch from the bottles or vessels in which non-poisonous substances are kept in the same warehouse, shop or dispensary; or
- (d) in a bottle, vessel, box or package kept in a room or cupboard under lock and key set apart for the keeping or storage of dangerous substances.

Issue of licences

10.—(1) A licensing officer may issue to any person, subject to such terms and conditions as the licensing officer may think fit, any licence authorising the person to import, possess for sale, sell or offer for sale any poison or for any purpose for which a licence may be prescribed.

(2) No licence shall be issued to a medical practitioner other than a licence authorising him to import, possess and sell poisons by retail in connection with his own practice or with a practice or partnership in which every member is a medical practitioner.

[21/87]

(3) A licensing officer, if it appears expedient to him to do so, may cancel any licence issued under subsection (1).

(4) Every licence shall, unless previously cancelled, remain in force for such period as may be prescribed.

[21/87]

(5) Such fees as may be prescribed shall be charged on the issue of each licence.

Poisons

(6) Any person to whom a licensing officer refuses to issue a licence or whose licence is cancelled under subsection (3) may appeal to the Minister whose decision shall be final and conclusive.

Terms of licences

11.—(1) There shall be implied in every licence issued under this Act the condition that the licensee is bound to comply with all the provisions of this Act and any rules made thereunder.

[21/87]

(2) Every licence issued under this Act shall be personal to the licensee named therein and shall not in any case be transferable to another person and no licence shall authorise the sale of any poison by any person other than the person named therein.

(3) A licensing officer may, if he sees fit, amend the description in a licence of the premises at which the person licensed carries on the business or profession in connection with which he is licensed.

Licences to be numbered and registered

12.—(1) All licences issued shall be numbered consecutively in the year in respect of which they are issued, commencing each year with the number one.

(2) The Chief Executive of the Authority shall keep a register of licences showing all the particulars of each licence issued under this Act.

(3) The entries in the register shall be numbered to correspond with the serial numbers of the licences and there shall be noted in the register in the event of cancellation of any licence the date of such cancellation.

[21/87]

(4) Any extract from or copy of an entry in a register kept under this section shall be prima facie evidence of the facts stated therein if the extract or copy is certified under the hand of a licensing officer to be a true extract or copy.

(5) The register of licences kept under this section shall be kept at such office as may be designated by the Chief Executive of the

^{[4/2001} wef 01/04/2001]

Poisons

Authority and shall be available for inspection by any person without charge at all reasonable hours.

[4/2001 wef 01/04/2001]

Forms of licences

13. Licences issued under this Act shall be substantially in the forms prescribed with such variations as circumstances may require.

Search and search warrants

14.—(1) A licensing officer or any public officer authorised in writing by a licensing officer or any police officer not below the rank of sergeant may enter at all reasonable times upon any premises in which poisons are reasonably believed by that officer to be kept or stored and by himself or by some other person accompanying him and acting under his instructions and in his presence may search the premises and take possession of any substances found therein and reasonably believed to be or to contain a poison.

[21/73; 14/80]

(2) Any officer referred to in subsection (1) may in like manner inspect and take extracts from any book or record relating or reasonably believed to relate to any dealing in or with poisons wherever and by whomsoever kept and whether kept under the provisions of this Act or of any rules made thereunder or otherwise and for the purpose of such inspections or taking of extracts may enter at all reasonable times upon any place whatsoever.

(3) In any case in which it appears to any magistrate upon the oath of any person that there is reasonable cause to believe that in any premises there is concealed or deposited any substance in respect of which an offence has been committed under this Act, the magistrate may, by warrant addressed to any police officer not below the rank of sergeant or to any senior officer of customs within the meaning of the Customs Act (Cap. 70), empower the officer to enter upon and search by day or night any premises and to take possession of any substance and to arrest any person being in the premises in whose possession the substance may be found or who is reasonably suspected by the officer to have concealed or deposited the substance therein.

Poisons

(4) Any officer to whom the warrant may be directed may in case of obstruction or resistance break open any outer or inner door of the premises and any cupboard, chest, trunk or package or other receptacle and by force, if necessary, enter upon any part of the premises and remove any obstruction to such entry, search or seizure and detain any person found in the premises until the search has been completed.

[21/73]

Powers of exemption

15.—(1) The Minister may by order published in the *Gazette* exempt from the operation of this Act or of any specific provision thereof —

- (a) any specified person or class of persons; or
- (b) any chemical commonly used for any process in connection with a trade, manufacture or industry.

(2) Every such exemption shall be subject to such instructions and conditions as the Minister may think fit to impose either generally or in any particular case.

Penalties

16.—(1) Any person who acts in contravention of any of the provisions of this Act shall, except in so far as his act comes within one of the exemptions made by sections 7 and 8, be guilty of an offence and shall be liable on conviction to a fine not exceeding 10,000 or to imprisonment for a term not exceeding 2 years or to both.

[14/80; 21/87]

(2) Any poison in respect of which an offence has been committed in contravention of any provision of this Act or of any rules made thereunder by any unlicensed person shall, upon that person being convicted of that offence, be forfeited and shall be handed over to the Chief Executive of the Authority for disposal.

[4/2001 wef 01/04/2001]

(3) Every penalty or forfeiture imposed under this Act shall be in addition to and not in substitution for any other penalty to which the accused may be liable under any other written law and no conviction

under this Act shall be pleaded in any civil proceedings in mitigation of damages claimed against the person convicted.

(4) Where an agent or employee, in the course of his employment, does, or omits to do, an act the doing of which or omission to do which by his principal or employer would be an offence under this Act or any rules made thereunder he shall be guilty of that offence, and, where it is proved that the act or omission was committed with the consent or connivance of, or is attributable to any neglect on the part of, his principal or employer, the principal or employer shall be deemed to be guilty of that offence and shall be liable to be proceeded against and punished accordingly.

(5) Where an offence committed by a body corporate under this Act or any rules made thereunder is proved to have been committed with the consent or connivance of, or to be attributable to any neglect on the part of, any director, manager, secretary or other similar officer of the body corporate or any person purporting to act in any such capacity, he, as well as the body corporate, shall be deemed to be guilty of that offence and shall be liable to be proceeded against and punished accordingly.

Jurisdiction

17. A District Court or a Magistrate's Court shall have jurisdiction to hear and determine all prosecutions under this Act and, notwithstanding anything to the contrary in the Criminal Procedure Code (Cap. 68), a District Court shall have power to impose the full penalty or punishment provided by this Act.

Consent to prosecute

18.—(1) No prosecution shall be instituted under this Act without the consent of the Public Prosecutor or any person authorised thereto by him in writing to grant such consents.

[15/2010 wef 02/01/2011]

(2) In any prosecution under this Act the burden of proving that any poison found in the possession of the accused was not kept for sale shall be upon the accused.

Prohibition of sale to persons below 18 years

19.—(1) No poison shall be sold to any person below 18 years of age.

(2) Any person contravening this section shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$1,000 or to imprisonment for a term not exceeding 6 months or to both.

(3) It shall be a sufficient defence to any charge under subsection (2) that the person charged had reasonable cause to believe that the person to whom the sale was made was above the age of 18 years.

[21/87]

[21/87]

Composition of offences

19A.—(1) The Chief Executive of the Authority or any employee of the Authority authorised by him in writing may, in his discretion, compound any offence under this Act or any rules made thereunder which is prescribed as a compoundable offence by collecting from the person reasonably suspected of committing an offence a sum not exceeding \$2,000.

(2) The Minister may make rules prescribing the offences which may be compounded under this section.

[4/2001 wef 01/04/2001]

Fees, charges, etc., collected by licensing officer to be paid to Authority

19B. All fees, charges and other moneys recovered or collected by a licensing officer under this Act or any rules made thereunder shall be paid to the Authority.

[4/2001 wef 01/04/2001]

Rules

20.—(1) The Minister may make rules to carry out the purposes of this Act and, in particular but without prejudice to the generality of the foregoing powers, may make rules with respect to any of the following matters or for any of the following purposes:

- (*a*) the importation, use and control of poisons, and any precautionary measures relating thereto;
- (b) the manufacture of preparations containing poisons;
- (c) the sale, whether by wholesale or retail, or the supply of poisons, by or to any person or class of persons including
 - (i) regulating or restricting the sale or supply of poisons by persons licensed under this Act and prohibiting the sale of any specified poison or class of poisons by any class of such persons;
 - (ii) prohibiting the sale by retail of poisons included in the Poisons List except on a prescription duly signed by a medical practitioner, registered dentist or registered veterinary surgeon, and prescribing the form and regulating the use of prescriptions given for the purpose of rules made under this paragraph; and
 - (iii) dispensing with or relaxing with respect to any specified poison any of the provisions contained in this Act or in any rules made thereunder relating to the sale of poisons;
- (d) the storage, transport and labelling of poisons;
- (e) the containers in which poisons may be sold or supplied;
- (f) the addition to poisons of specified ingredients for the purpose of rendering them readily distinguishable as poisons;
- (g) the compounding and dispensing of poisons;
- (*h*) the period for which any books required to be kept for the purposes of this Act are to be preserved;
- (*i*) requiring persons in control of the manufacture of pharmaceutical preparations containing poisons to be pharmacists or persons possessing the prescribed qualification in chemistry;

[48/2007 wef 01/09/2008]

Poisons

- (*j*) prescribing the coverings, stoppers and fastenings of and the marks to be placed or made on, or on the coverings of, or on the labels affixed to, any vessel, bottle, case, package, box or other receptacle or container whatsoever in which any poison is kept, stored, sold or in any way dealt with;
- (k) providing exemption from the operation of this Act or of any rules made thereunder of such persons or classes of persons as may seem expedient;
- (*l*) prescribing the form of licences, registers and returns;
- (*m*) fixing fees and exempting any person or body of persons from the payment of such fees;
- (n) prescribing that any act or omission in contravention of any rule shall be an offence punishable by a fine not exceeding \$5,000 or imprisonment for a term not exceeding 2 years or both.

[21/87; 9/99]

(2) All rules made under this Act shall be published in the *Gazette* and shall be presented to Parliament as soon as possible after publication.

(3) If a resolution is passed pursuant to a motion notice whereof has been given for a sitting day not later than the first available sitting day of Parliament next after the expiry of 3 months from the date when the rules are so presented annulling the rules or any part thereof as from a specified date, the rules or such part thereof, as the case may be, shall thereupon become void as from the date but without prejudice to the validity of anything previously done thereunder or to the making of new rules.

THE SCHEDULE

Section 2

POISONS LIST

In the construction of this List, unless the contrary intention appears —

(*a*) a reference to a substance shall include a reference to that substance prepared either from natural sources or artificially;

Poisons

THE SCHEDULE — *continued*

(b) a reference to a substance shall include a reference to that substance when contained as such in any preparation, solution, admixture, or natural substance.

Abacavir; its salts; its esters; their salts

Abciximab

Acamprosate; its salts

Acebutolol; its salts

Aceclofenac

Acemetacin

Acepromazine; its salts

Acetanilide; alkyl acetanilides

Acetazolamide; its salts

Acetohexamide

Acetorphine; its salts; its esters and ethers; their salts

Acetyl-alpha-methylfentanyl

Acetylcarbromal

Acetyl cysteine

Acetyldigoxin

Acetyldihydrocodeine; its salts

Acetylmethadol; its salts

Acetylstrophanthidin

Acipimox

Acitretin

Aconite; alkaloids of; their quarternary compounds; their salts

Acrivastine

Actinomycins; its salts; its esters; their salts

Acyclovir

Adalimumab

Adapalene

17 Сар. 234

Poisons

THE SCHEDULE — continued

Adefovir dipivoxil

Adicillin

Adiphenine; its salts

Adrenaline; its salts

Adreno-corticotrophic hormone (ACTH)

Alatrofloxacin; its salts; its esters; their salts

Albendazole

Alclofenac

Alclometasone; its salts; its esters; their salts

Alcuronium; its salts

Aldesleukin

Aldosterone

Alemtuzumab

Alendronic acid; its salts

Alfentanil

Alfuzosine; its salts

Algestone; its salts

Allobarbitone; its salts

Allopurinol; its salts

Allylisopropylacetylurea

Allyloestrenol

Allylprodine; its salts

Alminoprofen

Almitrine; its salts

Alosetron; its salts

Alphacetylmethadol; its salts

Alphachloralose

Alphadolone; its salts

Alphameprodine; its salts

Poisons

THE SCHEDULE — continued

Alphamethadol; its salts

Alpha-methylfentanyl

Alphaprodine; its salts

Alphaxalone

Alprazolam

Alprenolol; its salts

Alprostadil

Alseroxylon

Altretamine; which are intended for the treatment of human ailments

Alverine; its salts

Amantadine; its salts

Ambenonium; its salts

Ambroxol; its salts

Ambuside

Ambutonium; its salts

Ametazole; its salts

Amethocaine; its salts

Amidopyrine; its salts; amidopyrine sulphonates; their salts

Amifostine; its salts

Amikacin; its salts; its esters; their salts

Amiloride; its salts

Amineptine; its salts

Amino-alcohols esterified with benzoic acid, phenylacetic acid, phenylpropionic acid, cinnamic acid or the derivatives of these acids; their salts

p-Aminobenzene sulphonamide, its salts; derivatives of p-aminobenzene sulphonamide having any of the hydrogen atoms of the p-amino group or of the sulphonamide group substituted by another radical; their salts

p-Aminobenzoic acid, esters of; their salts

Aminocaproic acid

2'-Amino-2'-deoxy kanamycin; its salts; its esters; their salts

Poisons

THE SCHEDULE — continued

Aminoglutethimide; its salts

(±)-cis-2-amino-4-methyl-5 phenyl-2-oxazoline

Aminophylline

Aminopterin; its salts

Aminorex; its salts

p-Aminosalicylic acid; its salts

Amiodarone; its salts

Amisulpride

Amitriptyline; its salts

Amlodipine; its salts

Ammonium lactate

Amorolfine; its salts

Amoxycillin; its salts; its esters; their salts

Amphetamine; its salts

Amphomycin; its salts; its esters; their salts

Amphotericin B; its salts; its esters; their salts

Ampicillin; its salts; its esters; their salts

Amrinone; its salts

Amsacrine (M-AMSA)

Amyl nitrite

Amylobarbitone; its salts

Amylocaine; its salts

Anagrelide; its salts

Anastrozole

Ancrod

Androgenic, oestrogenic and progestational substances, the following:

Derivatives of stilbene, dibenzyl or naphthalene with oestrogenic activity; their esters; their ethers; their salts

Poisons

THE SCHEDULE — continued

Steroid compounds with androgenic or oestrogenic or progestational activity; their esters; their ethers; their salts

Androsterone

Angiotensin amide

Anileridine; its salts

Aniracetam

Anistreplase

Antihistamines, including substances being tetra-N-substituted derivatives of ethylenediamine or propylenediamine; their salts

Antimony, chlorides of antimony; organic compounds of antimony, which are intended for the treatment of human ailments

Antazoline; its salts

Apomorphine; its salts

Apraclonidine; its salts

Apramycin; its salts

Aprepitant

Aprobarbitone

Aprotinin

Aripiprazole

Aristolochic acids; their salts

Arotinolol; its salts

Arsenical substances the following, except those specified in Part II; halides of arsenic; arsenates; organic compounds of arsenic; which are intended for the treatment of human ailments

Arsphenamine

Arteether

Artemether

Artemisinin

Artesunate; its salts

Articaine; its salts

21 Сар. 234

Poisons

THE SCHEDULE — continued

L-Asparaginase

Aspoxicillin; its salts

Astemizole

Atazanavir; its salts

Atenolol; its salts

Atorvastatin; its salts

Atosiban; its salts

Atovaquone

Atracurium; its salts; its isomers; their salts

Atropine; its salts; its quarternary compounds

Auranofin

Azacyclonol; its salts

Azaperone

Azapropazone

Azasetron; its salts

Azatadine; its salts

Azathioprine; its salts

Azelastine; its salts

Azidamphenicol; its salts; its esters; their salts

Azidocillin; its salts

Azithromycin; its salts; its esters; their salts

Bacampicillin; its salts

Bacitracin; its salts; its esters; their salts

Baclofen

Bambermycin

Bambuterol; its salts

Bamipine; its salts

Barbitone; its salts

Poisons

THE SCHEDULE — *continued*

Barbituric acid; its salts; derivatives of barbituric acid; their salts; compounds of barbituric acid, its salts; its derivatives, their salts, with any other substance

Basiliximab

Becaplermin

Beclamide

Beclomethasone; its salts; its esters; their salts

Befunolol; its salts

Belladonna, alkaloids of; its quarternary compounds, their salts

Bemegride; its salts

Benactyzine; its salts; its quarternary compounds

Benapryzine; its salts

Bendrofluazide

Benethamine penicillin

Benfluorex; its salts

Benoxaprofen

Benperidol

Benserazide; its salts

Benzamidosalicylic acid; its salts

Benzathine penicillin

Benzbromarone

Benzethidine; its salts

Benzhexol; its salts

Benzilonium; its salts

Benzocaine

Benzoctamine; its salts

Benzoestrol

- Benzoylmorphine; its salts
- N-Benzoyl sulphanilamide
- Benzphetamine; its salts

23 Сар. 234

Poisons

THE SCHEDULE — continued

Benzquinamide; its salts

Benzthiazide

Benztropine and its homologues; their salts

Benzydamine; its salts

Benzylmorphine; its salts

Benzylpenicillin; its salts

Berberine; its quarternary compounds; their salts

Betacetylmethadol; its salts

Betahistine; its salts

Betameprodine; its salts

Betamethadol; its salts

Betamethasone; its salts; its esters; their salts

Betaprodine; its salts

Betaxolol; its salts

Bethanechol; its salts

Bethanidine; its salts

Bevonium methyl sulphate

Bezafibrate

Bezitramide; its salts

Bicalutamide

Bifonazole

Bimatoprost

Biperiden; its salts

Bisoprolol; its salts

Bleomycin; its salts; its esters; their salts

Boldenone undecenoate

Bopindolol

Boric acid; sodium borate

Bosentan; its salts

Poisons

THE SCHEDULE — *continued*

Botulinum Toxin, when contained in preparations intended for treatment of human ailments

Bretylium; its salts

Brimonidine; its salts

Brinzolamide

Bromazepam

Bromhexine; its salts

Bromocriptine; its salts

Bromodiphenhydramine; its salts

4-bromo-2,5, -dimethoxy-α-methylphenethylamine

Brompheniramine; its salts

Bromvaletone

Brotizolam

Brucine; its quarternary compounds; their salts

Buclizine; its salts

Budesonide; its salts

Bufexamac

Buflomedil; its salts

Buformin; its salts

Bufotenine; its salts; its esters and ethers; their salts

Bumadizone calcium

Bumetanide

Bunazosin; its salts

Buphenine hydrochloride

Bupivacaine; its salts; its isomers; their salts

Bupranolol; its salts

Buprenorphine; its salts

Bupropion; its salts

Buserelin; its salts; its esters; their salts

25 Сар. 234

Poisons

THE SCHEDULE — continued

Buspirone; its salts

Busulphan; its salts

Butacaine; its salts

Butalbital

Butamirate; its salts

Butanilicaine; its salts

Butizide

Butobarbitone; its salts

Butoconazole; its salts

Butriptyline; its salts

Butropium bromide

Butyl aminobenzoate

Butylchloral hydrate

Cabergoline

Cabimicina; its salts; its esters; their salts

Calabar bean; alkaloids of; their quarternary compounds; their salts

Calcipotriol

Calcitonin, natural and synthetic

Calcium 5-alkyl-5-N-butyl-barbiturate

Calcium carbimide

Calcium dobesilate

Camazepam

Candesartan; its salts; its esters; their salts

Candicidin; its salts; its esters; their salts

Cannabinol and its tetrahydro derivatives, prepared wholly or partly by synthesis; their 3-alkyl homologues; any ester or ether of any substance falling within this item

Cannabis, the dried flowering or fruiting tops of Cannabis Sativa, Linn; the resin of cannabis; extracts of cannabis; tinctures of cannabis; cannabin tannate

Cantharidin

Poisons

THE SCHEDULE — continued

Cantharidates

Capecitabine

Capreomycin; its salts; its esters; their salts

Captodiame; its salts

Captopril

Caramiphen; its salts

Carbachol

Carbamazepine

Carbenicillin; its salts

Carbenoxolone; its salts

Carbetocin

Carbidopa

Carbimazole; its salts

Carbinoxamine; its salts

Carbocisteine

Carboplatin

Carbromal

Carbutamide; its salts

Cardarine

Carfecillin; its salts

Carisoprodol

Carmustine

Carperidine; its salts

Carprofen

Carteolol; its salts

Carvedilol

Caspofungin; its salts

Cathine

Cathinone

27 Сар. 234

Poisons

THE SCHEDULE — continued

Cefaclor; its salts

Cefadroxil; its salts

Cefatrizine; its salts

Cefdinir

Cefixime; its salts

Cefodizime; its salts

Cefoperazone; its salts

Cefotaxime

Cefotiam; its salts

Cefoxitin

Cefpirome; its salts

Cefprozil

Cefsulodin; its salts

Ceftazidine; its salts

Ceftibuten

Ceftizoxime; its salts

Ceftriaxone; its salts

Cefuroxime

Celecoxib

Cephalexin

Cephaloglycin

Cephaloram

Cephaloridine

Cephalosporins; its salts; its esters; their salts, that is to say, the antimicrobial substances containing in their chemical structure a fused dihydrothiazine β -lactam nucleus

Cephalothin

Cephaloxin

Cephazolin

Poisons

THE SCHEDULE — continued

Cephradine

Cerivastatin; its salts

Cetirizine; its salts; its isomers; their salts

Cetrorelix; its salts

Chenodeoxycholic acid

Chloral; its addition and its condensation products other than α -chloralose; their molecular compounds

Chlorambucil

Chloramphenicol; its salts; its esters; their salts

Chlorcyclizine; its salts

Chlordiazepoxide; its salts

Chlormadinone; its salts

Chlormerodrin

Chlormethiazole; its salts

Chlormezanone; its salts

Chlormidazole; its salts

Chloroform

Chloroquine; its salts

Chlorothiazide and other derivatives of benzo-1, 2, 4-thiadiazine-7-sulphonamide 1, 1-dioxide, whether hydrogenated or not

Chlorpheniramine; its salts; its isomers; their salts

Chlorphenoxamine; its salts

Chlorphentermine; its salts

Chlorpromazine; its salts

Chlorpropamide; its salts

Chlorprothixene and other derivatives of 9-methylenethiazanthene; their esters; their salts

Chlorquinaldol

Chlortetracycline; its salts; its esters; their salts

Chlorthalidone and other derivatives of o-chlorobenzene sulphonamide

Poisons

THE SCHEDULE — continued

Chlorzoxazone

Cholestyramine

Chorionic gonadotrophin

Chromomycin A; its salts; its esters; their salts

Ciclacillin; its salts

Cilcopirox; its salts

Cilastatin; its salts

Cilazapril

Cilostazol

Cimetidine; its salts

Cinchocaine; its salts

Cinnarizine; its salts

Ciprofibrate

Ciprofloxacin; its salts

Cisapride

Cisplatin

Citalopram; its salts; its isomers; their salts

Citicoline

Cladribine

Clarithromycin; its salts

Clavulanic acid; its salts

Clebopride

Clemastine; its salts

Clemizole; its salts

Clenbuterol

Clidinium; its salts

Clindamycin; its salts; its esters; their salts

Clioquinol

Clobazam

Poisons

THE SCHEDULE — continued

Clobenzorex; its salts

Clobetasol; its salts; its esters; their salts

Clobetasone; its salts; its esters; their salts

Clobutinol; its salts

Clodronic acid; its salts

Clofazimine

Clofedanol; its salts

Clofibrate

Clomiphene; its salts

Clomipramine; its salts

Clomocycline; its salts

Clonazepam

Clonidine; its salts

Clonitazene; its salts

Clopamide

Clopenthixol; its salts

Clopidogrel; its salts

Cloprostenol; its salts

Clorazepate; its salts

Clorexolone

Clorprenaline; its salts

Clostebol; its salts

Clostridiopeptidase A

Clotiazepam

Clotrimazole

Cloxacillin benzathine

Cloxacillin; its salts

Cloxazolam

Cloxiquine; its salts; its esters; their salts

THE SCHEDULE — *continued*

Clozapine; its salts

Coca, alkaloids of; their quarternary compounds; their salts

Cocaine; its quarternary compounds; their salts

Codeine; its esters and ethers; its quarternary compounds; their salts

Codoxime; its salts

Colchicum, alkaloids of; their salts; their quarternary compounds; their salts

Colestipol; its salts

Colimycin; its salts; its esters; their salts

Colistin; its salts

Coniine, its quarternary compound; their salts

Corticorelin; its salts; its esters; their salts

Corticotrophins, natural and synthetic

Cortisone, hydrocortisone, prednisone, prednisolone; derivatives of these with hydroxyl, alkyl groups or halogens as substituents, their salts; their esters; their ethers and salts of such esters and ethers

Cotarnine, its quarternary compounds; their salts

Creosote obtained from wood

Crisantaspase

Cropropamide

Crotethamide

Croton, oil of

Curare, alkaloids of; curare bases; their quarternary compounds; their salts

4-Cyano-2-dimethylamino-4, 4-diphenylbutane; its salts

4-Cyano-1-methyl-4-phenylpiperidine; its salts

Cyclandelate

Cyclarbamate

Cyclizine; its salts

Cyclobarbitone

Cyclofenil

Poisons

THE SCHEDULE — continued

Cyclopenthiazide

Cyclopentolate; its salts

Cyclophosphamide

Cycloserine; its salts; its esters; their salts

Cyclosporin

Cyclothiazide

Cycrimine; its salts

Cyproheptadine; its salts

Cyproterone; its salts

Cytarabine; its salts

Dacarbazine

Daclizumab

Dalfopristin

Dalteparin; its salts

Danazol

Danthron

Dantrolene; its salts

Dapsone

Daunorubicin; its salts

Deanol; its salts

Debrisoquine; its salts

Deferiprone

Deferoxamine; its salts

Dehydroemetine; its salts

Dehydroepiandrosterone (DHEA); its salts

Delmadinone; its salts

Delorazepam

Demecarium; its salts

Demeclocycline; its salts; its esters; their salts

Poisons

THE SCHEDULE — continued

Demoxytocin; its isomers

Deoxycortone; its salts

Deptropine; its salts; its esters; their salts

Deserpidine

Desferrioxamine mesylate

Desfluorotriamcinolone

Desflurane

Desipramine; its salts

Deslanoside

Desmopressin; its salts; its esters; their salts

Desogestrel

Desomorphine; its salts; its esters and ethers; their salts

Desonide; its salts

Desoxymethasone

Dexamethasone; its salts; its esters; their salts

Dexamphetamine; its salts

Dexetimide; its salts

Dexfenfluramine; its salts

Dexrazoxane

Dextromethorphan; its salts

Dextromoramide; its salts

Dextropropoxyphene; its salts

Dextrorphan; its salts

Dextrothyroxine sodium 3-Di-n-butylaminomethyl-4,5,6-trihydroxyphthalide; its salts

Diacetylmorphine; its salts

Diacetylnalorphine; its salts

Diamino-diphenylsulphones; their salts; their derivatives

Diamorphine; its salts

THE SCHEDULE — continued

Poisons

Diampromide; its salts

Diazepam and other compounds containing the chemical structure of dihydro-1, 4-benzodiazepine substituted to any degree; their salts

Diazoxide; its salts

Dibekacin; its salts

Dibenzepin; its salts

Dichloralphenazone

Dichlorophenarsine; its salts

Dichlorphenamide; its salts

Diclofenac; its salts

Dicloxacillin; its salts

Dicyclomine; its salts

Didanosine

Dienoestrol

Diethanolamine fusidate N-Diethylaminoethyl ephedrine; its salts

Diethylcarbamazine; its salts

Diethylpropion; its salts

Diethylthiambutene; its salts N, N-Diethyltryptamine (DET)

Difenoxin; its salts

Diflucortolone; its salts

Diflunisal

Digitalis, glycosides of; other active principles of digitalis

Dihydrallazine; its salts

Dihydroartemisin

Dihydrocodeine; its salts; its esters and ethers; their salts

Dihydrocodeinone; its salts

Dihydroergotamine; its salts

Dihydroergotoxine; its salts

Dihydromorphine; its salts; its esters and ethers; their salts

Poisons

THE SCHEDULE — continued

Dihydrostreptomycin; its salts; its esters; their salts 3-(3, 4-Dihydroxyphenyl) alanine; its salts

Diloxanide; its salts

Diltiazem; its salts

Dimenhydrinate; its salts

Dimenoxadole; its salts

Dimepheptanol; its salts; its esters and ethers; their salts

Dimercaprol

Dimethindene; its salts

Dimethisoquin; its salts

Dimethisterone

Dimethothiazine; its salts

Dimethoxanate; its salts

- 2, 5-Dimethoxyamphetamine
- 2, 5-Dimethoxy-4-bromoamphetamine (DOB)
- 2, 5-Dimethoxy-4-ethylamphetamine
- 2, 5-Dimethoxy- α , 4-dimethylphenethylamine; its salts

Dimethpyrindene; its salts

3-(1,2-Dimethylheptyl)-1-hydroxy-7,8,9,10-tetrahydro-6,6,9-trimethyl-6 H dibenzo [b,d] pyran (DMHP)

Dimethyl 4-sulphamoylphenyl phosphorothioate

Dimethyl sulphoxide

Dimethylamylamine

Dimethylthiambutene; its salts

N,N-Dimethyltryptamine (DMT); its salts

Dimethyltubocurarine; its salts

Dinitronaphthols

Dinitrothymols

Dinoprost; its salts

Poisons

THE SCHEDULE — continued

Dinoprostone

Dioxaphetyl butyrate; its salts

Diperodon; its salts

Diphenhydramine; its salts

Diphenidol; its salts

Diphenoxylate; its salts

Diphenylpyraline; its salts

Dipipanone; its salts

Dipivefrin; its salts

Diprophylline; its salts

Dipyridamole

Dipyrone

Disopyramide; its salts

Distigmine; its salts

Disulfiram

Disulphamide

Dithienylallylamines; dithienyl-alkylallylamines; their salts

Dobutamine; its salts

Docetaxel

Domperidone

Donepezil; its salts

Dopamine; its salts

Dorzolamide; its salts

Dothiepin; its salts

Doxapram; its salts

Doxazosin; its salts

Doxepin; its salts

Doxofylline; its salts

Doxorubicin; its salts

Poisons

THE SCHEDULE — continued

Doxycycline; its salts; its esters; their salts

Doxylamine; its salts

Droperidol

Drosperinone

Drostanolone; its salts

Drotebanol

Drotrecogin alpha

Dutasteride

Dydrogesterone

Dyflos

Ebastine

Ecgonine; its esters and ethers; its quarternary compounds; their salts

Econazole; its salts

Ecothiopate iodine

Ectylurea

Edoxudine

Edrophonium; its salts

Efavirenz

Elaterin

Eletriptan; its salts

Embramine; its salts

Embutramide

Emedastine; its salts; its esters; their salts

Emepronium; its salts

Emetine; its quarternary compounds; their salts

Emylcamate

Enalapril; its salts

Enflurane

Enoxaparin; its salts

Poisons

THE SCHEDULE — continued

Entacapone

Eperisone; its salts

Ephedra, alkaloids of, its quarternary compounds; their salts

Epicillin; its salts

Epimestrol

Epinastine; its salts

Epioestriol

Epirubicin; its salts

Epithiazide

Eplerenone; its salts

Epoprostenol; its salts

Eprosartan; its salts; its esters; their salts

Eptifibatide

Erdosteine; its salts

Ergometrine; its salts

Ergot, alkaloids of; whether hydrogenated or not; their homologues; their quarternary compounds; their esters; their salts

Ergotamine; its salts

Ergotoxine; its salts

Ertapenem; its salts

Erythrityl tetranitrate

Erythromycin; its salts; its esters; their salts

Erythropoietin, natural and synthetic

Esmolol; its salts

Estazolam

Estramustine; its salts

Etafedrine; its salts

Etanercept

Ethacrynic acid; its salts

Poisons

THE SCHEDULE — continued

Ethambutol; its salts

Ethamivan

Ethamsylate

Ethchlorvynol

Ethebenecid

Ethiazide

Ethinamate

Ethinyloestradiol

Ethionamide; its salts

Ethisterone

Ethoglucid

Ethoheptazine; its salts

Ethopropazine; its salts

Ethosuximide

Ethotoin

Ethylacetanilide

N-Ethylamphetamine

Ethyl biscoumacetate

(±)-4-ethyl-2,5-dimethoxy- α -phenethylamine

Ethyl loflazepate

Ethyl methylthiambutene

(±)-N-ethyl- α -methyl-3–4-(methylenedioxy)phenethylamine

Ethylmorphine, its salts; its esters and ethers; their salts

Ethylnoradrenaline; its salts

Ethyl p-piperidinoacetylaminobenzoate

Ethyloestrenol

Ethylstibamine

Ethynodiol; its salts; its esters; their salts

Eticyclidine

Poisons

THE SCHEDULE — *continued*

Etidronic acid; its salts; which are intended for the treatment of human ailments

Etodolac

Etofenamate; its salts; its esters

Etofibrate

Etomidate; its salts

Etonitazene; its salts

Etonogestrel

Etoposide; its salts

Etoricoxib

Etorphine; its salts; its esters and ethers; their salts

Etoxeridine; its salts

Etretinate

Etryptamine; its salts; its esters; their salts

Ezetimibe

Famciclovir

Famotidine

Famprofazone

Fazadinium; its salts

Felbinac

Felodipine

Felypressin

Fencamfamin; its salts

Fenclofenac

Fenetylline; its salts

Fenfluramine; its salts; its esters and ethers; its derivatives, active principles and active derivatives; salts of its derivatives, active principles and active derivatives

Fenofibrate

Fenoprofen; its salts

Fenoterol; its salts

Poisons

THE SCHEDULE — continued

Fenpipramide; its salts

Fenpiprane; its salts

Fenproporex; its salts

Fentanyl; its salts

Fenticonazole; its salts

Feprazone

Fexofenadine; its salts; its esters; their salts

Filgrastim

Finasteride

Flavomycin; its salts; its esters; their salts

Flavoxate; its salts

Flecainide; its salts

Flibanserin; its salts; its esters and ethers; its derivatives, active principles and active derivatives; salts of its derivatives, active principles and active derivatives

Floxuridine

Fluanisone

Fluclorolone; its salts

Flucloxacillin; its salts

Fluconazole

Flucytosine; its salts; its esters; their salts

Fludarabine phosphate

Fludiazepam

Fludrocortisone; its salts; its esters; their salts

Flufenamic acid; its salts; its esters; their salts

Flugestone, its salts; its esters; their salts

Flumazenil

Flumedroxone; its salts; its esters; their salts

Flumethasone; its salts; its esters; their salts

Flumethiazide

Poisons

THE SCHEDULE — continued

Flunarizine; its salts

Flunisolide

Flunitrazepam

Fluocinolone

Fluocinolone acetonide

Fluocinonide

Fluocortolone; its salts; its esters; their salts

Fluopromazine; its salts

Fluoroacetamide

Fluoroacetanilide

Fluorometholone

Fluorouracil; its salts

Fluothane

Fluoxetine; its salts

Fluoxymesterone

Flupenthixol; its salts; its esters; their salts

Fluperolone; its salts

Fluphenazine; its salts; its esters; their salts

Fluprednidene; its salts

Fluprednisolone; its salts; its esters; their salts

Fluprostenol; its salts

Flurandrenolone

Flurazepam; its salts

Flurbiprofen; its salts

Flurethidine; its salts

Fluspirilene

Flutamide

Fluticasone; its salts; its esters; their salts

Fluvastatin; its salts

Poisons

THE SCHEDULE — continued

Fluvoxamine; its salts; its esters; their salts

Follicle stimulating hormone (FSH)

Fondaparinux; its salts

Fonturacetam

Formestane

Formosulphathiazole

Formoterol; its salts

Foscarnet; its salts

Fosfestrol; its salts

Fosfomycin; its salts; its esters and ethers; their salts

Fosinopril; its salts

Fotemustine

Framycetin; its salts; its esters; their salts

Frusemide

Fumagillin; its salt; its esters; their salts

Furaltadone

Furazolidone

Furethidine; its salts

Fusafungine

Fusidic acid; its salts; its esters; their salts

Gabapentin

Gadodiamide

Gadopentetic acid; its salts

Gadoversetamide

Galanthamine; its salts

Gallamine; its salts; its quarternary compounds

Ganciclovir; its salts

Ganirelix; its salts

Gatifloxacin; its salts; its isomers; its esters; their salts

Informal Consolidation – version in force from 1/11/2020

Poisons

THE SCHEDULE — continued

Gefitinib

Gelsemium, alkaloids of, its quarternary compounds; their salts

Gemcitabine; its salts

Gemeprost

Gemfibrozil; its salts; its esters and salts of such esters

Gemtuzumab Ozogamicin

Gentamicin; its salts; its esters; their salts

Gestodene

Gestrinone

Gestronol; its salts; its esters; their salts

Glafenine; its salts

Glibenclamide; its salts

Glibornuride; its salts

Gliclazide

Glimepiride

Glipizide

Gliquidone

Glucagon; its salts

Glutethimide; its salts

Glyceryl trinitrate

Glycopyrrolate

Glymidine

Gonadorelin; its salts; its esters; their salts

Goserelin; its salts; its esters; their salts

Gramicidins; its salts; its esters; their salts

Granisetron; its salts

Grepafloxacin; its salts

Griseofulvin; its salts; its esters; their salts

Guanethidine; its salts

Poisons

THE SCHEDULE — continued

Guanidines, the following:

polymethylene diguanidines; di-p-anisyl-p-phenethylguanidine

Guanoclor; its salts

Guanoxan; its salts

Hachimycin; its salts; its esters; their salts

Halazepam

Halcinonide

Halofantrine; its salts

Halometasone

Haloperidol and other 4-substituted derivatives of N-(3-p-fluorobenzoylpropyl) piperidine

Haloprogin

Halothane

Haloxazolam

Heparin

Heparin calcium

Heptabarbitone

Heptaminol; its salts; its esters; their salts

Hexachlorophene

Hexamethonium; its salts

Hexapropymate

Hexobarbitone; its salts

Hexoestrol; its salts

3-Hexyl-1-hydroxy-7,8,9,10-tetrahydro-6,6,9-trimethyl- 6H-dibenzo [b,d,] pyran (parahexyl)

Homatropine; its quarternary compounds, their salts

Homochlorcyclizine; its salts

Human blood products

Human growth hormones

THE SCHEDULE — continued

Hydrallazine; its salts

Hydrazines, benzyl, phenethyl and phenoxyethyl; their α -methyl derivatives; acyl derivatives of any of the foregoing substances comprised in this item; salts of any compounds comprised in this item

Hydrochlorothiazide

Hydrocodone; its salts

Hydrocortisone; its salts; its esters and ethers; their salts

Hydromorphinol; its salts; its esters and ethers; their salts

Hydromorphone; its salts; its esters and ethers; their salts

Hydroxychloroquine; its salts

Hydroxycinchoninic acids; derivatives of; their salts; their esters

Hydroxy-N, N-dimethyltryptamines; their esters or ethers; any salt of any substance falling within this item

Hydroxypethidine; its salts; its esters and ethers; their salts

Hydroxyprogesterone; its salts; its esters and ethers; their salts

Hydroxyquinoline; its salts; its derivatives; their salts

Hydroxyurea

Hydroxyzine; its salts

Hygromycin B

Hyoscine; its quarternary compounds; their salts

Hyoscyamine; its quarternary compounds; their salts

Ibacitabine

Ibandronic acid; its salts

Ibuprofen

Idarubicin; its salts

Idoxuridine

Idrocilamide

Ifenprodil; its salts

Ifosfamide

Iloprost; its salts; its esters; their salts

Poisons

THE SCHEDULE — continued

Imatinib; its salts

Imidapril; its salts

Imipenem

Imipramine; its salts

Imiquimod

Indapamide; its salts

Indinavir; its salts

Indobufen; its salts

Indomethacin; its salts

Infliximab

Insulins

Interferons

Ipratropium; its salts

Iprindole; its salts

Iproniazid; its salts

Irbesartan

Irinotecan; its salts

Isepamicin; its salts

Isoaminile; its salts

Isocarboxazid; its salts

Isoconazole; its salts

Isoetharine; its salts

Isoflurane

Iso-lysergamide

Isomethadone (isoamidone); its salts

Isoniazid; its salts; its derivatives; their salts

Isoprenaline; its salts

Isopropamide; its salts

Isopyrin

Poisons

THE SCHEDULE — continued

Isosorbide; its salts

Isothipendyl; its salts

Isoxicam

Isoxsuprine; its salts

Isradipine

Itopride; its salts

Itraconazole

Ivermectin

Jaborandi, alkaloids of; its quarternary compounds; their salts

Kanamycin; its salts; its esters; their salts

Kanendomycin; its salts; its esters; their salts

Ketamine; its salts

Ketanserin; its salts

Ketazolam

Ketobemidone; its salts; its esters and ethers; their salts

Ketoconazole

Ketoprofen; its isomers

Ketorolac; its salts

Ketotifen; its salts

Khellin

Labetalol; its salts

Lacidipine

Lafutidine

Lamivudine

Lamotrigine

Lanreotide; its salts; its esters; their salts

Lansoprazole

Latanoprost

Laudexium; its salts

Poisons

THE SCHEDULE — *continued*

Lead acetate; compounds of lead with acids from fixed oils

- Lefetamine
- Lenograstim
- Lepirudin
- Lercanidipine; its salts
- Letrozole
- Leuprorelin; its salts; its esters; their salts
- Levamisole; its salts
- Levamphetamine; its salts
- Levetiracetam; its salts; its isomers; their salts
- Levobunolol; its salts
- Levocabastine; its salts
- Levodopa
- Levodropropizine
- Levomethamphetamine; its salts
- Levomethorphan; its salts
- Levomoramide; its salts
- Levonorgestrel
- Levophenacylmorphan; its salts; its esters and ethers; their salts
- Levorphanol; its salts; its esters and ethers; their salts
- Levosimendan
- Lidoflazine
- Lignocaine; its salts
- Lincomycin; its salts; its esters; their salts; that is to say, the S-alkyl derivatives of 6,8-dideoxy-6-trans- (4-alkyl- L-2-pyrrolidine carboxamido)-1-thio-D-erythro-α-D-galacto-octopyranoside and N-methylpyrrolidine analogues thereof
- Liothyronine sodium
- Lisinopril
- Lisuride; its salts

Poisons

THE SCHEDULE — continued

Lithium salts

[Deleted by S 756/2020 wef 01/11/2020]

Lobelia, alkaloids of; its quarternary compounds; their salts

Lodoxamide; its salts

Lofepramine; its salts

Lomefloxacin; its salts

Lomustine

Lonazolac; its salts

Loperamide; its salts

Lopinavir

Loprazolam; its salts

Loracarbef

Loratadine; its isomers

Lorazepam

Lormetazepam

Losartan; its salts

Loteprednol; its salts

Lovastatin

Loxoprofen; its salts

Lumefantrine; its salts; its isomers; their salts

Luteinising hormones

Lutropin alpha

Lymecycline

Lynoestrenol

Lypressin

Lysergide and other N-alkyl derivatives of lysergamide; their salts, simple or complex; their quarternary compounds

Lysergic acid diethylamide

Lysergamide

Poisons

THE SCHEDULE — continued

Lysuride; its salts; its esters

Mafenide; its salts

Mangafodipir; its salts

Mannityl hexanitrate

Mannomustine; its salts

Maprotiline; its salts

Mazindol

Mebanazine; its salts

Mebendazole

Mebeverine; its salts

Mebezonium; its salts

Mebhydrolin; its salts

Mebutamate

Mecamylamine; its salts

Meclastine; its salts

Meclofenamic acid; its salts

Meclofenoxate; its salts

Mecloqualone; its salts

Meclozine; its salts

Medazepam

Medigoxin

Medrogestone

Medroxyprogesterone; its salts; its esters and ethers; their salts

Mefenamic acid; its salts; its esters; their salts

Mefenorex

Mefloquine; its salts

Mefruside

Megestrol; its salts

Melengestrol; its salts

Poisons

THE SCHEDULE — *continued*

Melitracen; its salts

Meloxicam

Melphalan

Memantine; its salts

Menotrophine

Mepenzolate; its salts

Mephenesin; its esters

Mephentermine; its salts

Mepivacaine; its salts

Meprobamate

Mepyramine; its salts

Mequitazine

Mercaptopurine; its salts; derivatives of mercaptopurine; their salts

Mercury, oxides of; mercurous chloride; organic compounds of mercury which contain a methyl (CH₃) group directly linked to the mercury atom; which are intended for the treatment of human ailments

Mesalazine

Mescaline, and other derivatives of phenethylamine formed by substitution in the aromatic ring; their salts

Mesocarb Mesoridazine Mestanolone Mesterolone Mestranol Metabutethamine; its salts Metaraminol; its salts Metazocine; its salts; its esters and ethers; their salts Metergoline Metformin; its salts

Poisons

THE SCHEDULE — continued

Methacycline; its salts; its esters; their salts

Methadone (amidone); its salts

Methadyl acetate; its salts

Methallenoestril

Methandienone

Methandriol

Methanthelinium bromide

Methapyrilene; its salts

Methaqualone; its salts

Metharbitone

Methcathinone; its salts

Methdilazine; its salts

Methenolone; its salts

Methicillin; its salts

Methimazole

Methisoprinol

Methixene; its salts

Methocarbamol

Methohexitone; its salts

Methoin

Methoserpidine

Methotrexate; its salts

Methotrimeprazine; its salts

Methoxamine; its salts

Methoxsalen

2-methoxy-α-methyl-4,5-(methylenedioxy)phenethylamine

5-methoxy-3, 4-methylene-dioxyamphetamine

p-Methoxy-a-methylphenethylamine

Methoxyphenamine; its salts

Poisons

THE SCHEDULE — continued

Methsuximide

Methyclothiazide

Methylaminoheptane; its salts

Methylamphetamine; its salts

Methyldesorphine; its salts; its esters and ethers; their salts

Methyldihydromorphine; its salts; its esters and ethers; their salts

Methyldopa

Methyldopate; its salts

3, 4-Methylenedioxyamphetamine (MDA)

3, 4-Methylenedioxymethamphetamine (MDMA)

Methylephedrine; its salts

Methylergometrine; its salts

3-Methylfentanyl and its isomeric forms

(±)-N-[α -methyl-3–4-(methylenedioxy)phenethyl]hydrox ylamine

2-Methyl-3-morpholino-1,1-diphenylpropane carboxylic acid; its salts; its esters; their salts

Methylpentynol; its esters and other derivatives

 α -Methylphenethylamine, β -methylphenethylamine and α -ethylphenethylamine; any synthetic compound structurally derived from any of those substances by substitution in the aliphatic part or by ring closure therein (or by both such substitution and such closure) or by substitution in the aromatic ring (with or without substitution at the nitrogen atom), except ephedrine, its optical isomers and N-substituted derivatives, fenfluramine, hydroxyamphetamine, methoxyphenamine, phenylpropanolamine, pholedrine and prenylamine; any salt of any substance falling within this item

Methylphenidate; its salts

Methylphenobarbitone

1-methyl-4-phenylpiperidine-4-carboxylic acid, esters of; their salts

1-methyl-4-phenyl-4-piperidinol propionate (MPPP)

Methylprednisolone; its salts

Methylsulphonal

Poisons

THE SCHEDULE — continued

Methyltestosterone

Methylthiouracil

Methyprylone; its salts

Methysergide; its salts

Metipranolol; its salts

Metoclopramide; its salts

Metolazone

Metomidate; its salts

Metopon; its salts; its esters and ethers; their salts

Metoprolol; its salts

Metronidazole; its salts

Mexiletine; its salts

Mianserin; its salts

Mibefradril; its salts

Miconazole; its salts

Micronomicin; its salts

Midazolam; its salts

Midodrine; its salts; its isomers; their salts

Miglitol

Milrinone; its salts

Miltefosine

Minocycline; its salts; its esters; their salts

Minoxidil; its salts

Mirtazapine

Misoprostol

Mithramycin; its salts; its esters; their salts

Mitobronitol

Mitomycins; its salts; its esters; their salts

Mitopodozide; its salts

Poisons

THE SCHEDULE — continued

Mitotane

Mitoxantrone; its salts

Moclobemide

Moexipril; its salts

Molgramostim

Molindone; its salts

Mometasone; its salts; its esters; their salts

Monofluoroacetic acid; its salts

Montelukast; its salts

Morazone; its salts

Morinamide; its salts

Moroxydine; its salts

Morpheridine; its salts

Morphine; its esters and ethers; their quarternary compounds; their salts

Morphine methylbromide; morphine N-oxide and other pentavalent nitrogen morphine derivatives

Moxalactam; its salts

Moxifloxacin; its salts

Moxonidine

Mupirocin; its salts

Muromonab-CD3

Mustine and any other N-substituted derivatives of di-(2-chloroethyl) amine, their salts

Mycophenolic acid; its salts; its derivatives; their salts

Myrophine; its salts

Myrtecaine; its salts; its esters; their salts

Nabumetone

Nadolol

Nadroparin; its salts

Poisons

THE SCHEDULE — continued

Nafarelin; its salts; its esters; their salts

Nafcillin; its salts

Naftidrofuryl; its salts

Naftifine; its salts

Nalbuphine; its salts

Nalidixic acid; its salts; its esters and salts of such esters

Nalorphine; its salts

Naloxone; its salts

Nandrolone; its salts; its esters and ethers; their salts

Naphazoline; its salts; when contained in eye preparations

Naproxen; its salts

Naratriptan; its salts

Natamycin; its salts; its esters; their salts

Nateglinide

Nealbarbitone

Nebivolol; its salts

Nedocromil; its salts

Nefazodone; its salts

Nefopam; its salts

Nelfinavir; its salts; its esters; their salts

Neoarsphenamine; its salts

Neomycin; its salts; its esters; their salts

Neostigmine; its salts

Netilmicin; its salts; its esters; their salts

Nevirapine; its salts

Nialamide; its salts

Niaprazine

Nicardipine; its salts

Nicergoline

Poisons

THE SCHEDULE — continued

Nicocodine; its salts

Nicodicodine; its salts

Nicomorphine; its salts

Nicotine; its salts; its quarternary compounds; their salts

Nicoumalone

Nifedipine

Nifuroxazide

Nifurzide

Nikethamide

Nilvadipine

Nimesulide

Nimetazepam

Nimodipine

Nimorazole; its salts

Niridazole

Nisoldipine

Nitrazepam

Nitrendipine

Nitrofurantoin; its salts

Nitrofurazone

Nitromin; its salts

m-Nitrophenol; o-nitrophenol; p-nitrophenol

Nitroprusside; its salts

Nitroxoline

Nizatidine

Nomegestrol; its salts; its esters; their salts

Nometasone; its salts; its esters; their salts

Nomifensine; its salts

Noracymethadol; its salts

Poisons

THE SCHEDULE — continued

Noradrenaline; its salts

Parnaparin; its salts

Noramidopyrine; its salts; noramidopyrine sulphonates; their salts

Norcodeine; its salts; its esters and ethers; their salts

Nordazepam

Norelgestromin

Norethandrolone

Norethisterone; its salts; its esters and ethers; their salts

Norethynodrel

Norfloxacin; its salts; its esters and salts of such esters

Norgestimate

Norgestrel

Norlevorphanol; its salts; its esters and ethers; their salts

Normethadone; its salts

Normorphine; its salts; its esters and ethers; their salts

Norpipanone; its salts

Nortriptyline; its salts

Novobiocin; its salts; its esters; their salts

Noxythiolin

Nux vomica

Nystatin; its salts; its esters; their salts

Octacosactrin

Octreotide; its salts; its esters; their salts

Oestradiol; its salts; its esters and ethers; their salts

Oestriol; its salts; its esters and ethers; their salts

Oestrogenic substances, conjugated

Oestrone

Ofloxacin; its salts; its isomers; their salts

Olanzapine

Poisons

THE SCHEDULE — continued

Oleandomycin; its salts; its esters; their salts

Olopatadine

Olsalazine; its salts

Omeprazole; its salts; its isomers; their salts

Ondansetron; its salts

Opipramol; its salts

Opium

Orciprenaline; its salts

Orlistat

Ornidazole; its salts

Orphenadrine; its salts

Orthocaine; its salts

Oseltamivir; its salts

Ouabain

Oxaliplatin

Oxamniquine

Oxandrolone

Oxantel; its salts

Oxatomide; its salts

Oxazepam; its salts

Oxazolam

Oxcarbazepine

Oxedrine tartrate

Oxethazaine; its salts

Oxidronic acid; its salts

Oxiracetam

Oxolinic acid

Oxomemazine; its salts

Oxophenarsine; its salts

Poisons

THE SCHEDULE — continued

Oxpentifylline

Oxprenolol; its salts

Oxybuprocaine; its salts

Oxybutynin; its salts

Oxycodone; its salts; its esters and ethers; their salts

Oxymesterone

Oxymetazoline; its salts; when contained in eye preparations

Oxymetholone; its salts

Oxymorphone; its salts; its esters and ethers; their salts

Oxypertine; its salts

Oxyphenbutazone

Oxyphencyclimine; its salts; its esters

Oxyphenonium; its salts

Oxytetracycline; its salts; its esters; their salts

Oxytocins; natural and synthetic

Paclitaxel; which are intended for the treatment of human ailments

Pamidronate; its salts

Pancuronium; its salts

Pangamic Acid

Pantoprazole

Papaverine; its quarternary compounds; their salts

Paraldehyde

Paramethadione

Paramethasone; its salts; its esters and ethers; their salts

Paramethoxyamphetamine

Parecoxib; its salts

Pargyline; its salts

Paricalcitol

Parnaparin; its salts

Poisons

THE SCHEDULE — continued

Paromomycin; its salts; its esters; their salts

Paroxetine; its salts

Pecilocin

Pefloxacin; its salts

Pemoline; its salts

Pempidine; its salts

Penamecillin

Penciclovir

Penethamate; its salts

Penfluridol

Penicillamine; its salts

Penicillin, any antimicrobial acid, any salt thereof, or any derivative which is obtained therefrom, which may be shown on chemical and physical examination to contain in its structure a fused thiazolidine β -lactam nucleus; their esters; their salts

Penicillin V; its salts; its esters; their salts

Pentaerythritol tetranitrate

Pentamidine; its salts

Pentazocine; its salts

Penthienate; its salts

Pentobarbitone; its salts

Pentolinium; its salts

Pergolide; its salts

Perhexiline; its salts

Pericyazine

Perindopril; its salts

Perphenazine; its salts

Pethidine; its salts

Phenacaine; its salts

Phenacemide

THE SCHEDULE — continued

Phenacetin

Phenadoxone; its salts

Phenaglycodol

Phenampromide; its salts

Phenazocine; its salts; its esters and ethers; their salts

Phenbenicillin; its salts

Phenbutrazate; its salts

Phencyclidine; its salts

Phendimetrazine; its salts

Phenelzine; its salts

Phenethicillin; its salts; its esters; their salts

Phenethylamine; its salts

1-phenethyl-4-phenyl-4-piperidinol acetate (PEPAP)

Phenetidylphenacetin; its salts

Pheneturide

Phenformin; its salts

Phenglutarimide; its salts

Phenindamine; its salts

Phenindione

Phenmetrazine; its salts

Pheniramine; its salts

Phenobarbitone; its salts

Phenols which are intended for the treatment of human ailments

Phenolphthalein

Phenomorphan; its salts; its esters and ethers; their salts

Phenoperidine; its salts; its esters and ethers; their salts

Phenothiazine, derivatives of; their esters; their salts and its molecular compounds

Phenoxybenzamine; its salts

Poisons

THE SCHEDULE — continued

Phenoxymethylpenicillin; its salts; its esters; their salts

Phenoxypropazine; its salts

Phenprocoumon

Phensuximide

Phentermine; its salts; its esters and ethers; its derivatives, active principles and active derivatives; salts of its derivatives, active principles and active derivatives

Phentolamine; its salts

 β -phenyl- γ -aminobutyric acid

Phenylbutazone; its salts

2-Phenylcinchoninic acid; 2-salicylcinchoninic acid; their salts; their esters

N-Phenylethyl anthranilic acid

5-Phenylhydantoin; its alkyl and aryl derivatives; their salts

Phenylmethyl barbituric acid

4-Phenylpiperidine-4-carboxylic acid ethyl esters; its salts

Phenylpropanolamine; its salts

Phenyltoloxamine; its salts

Phenytoin; its salts

Pholcodine; its salts; its esters and ethers; their salts

Phthalylsulphacetamide

Phthalylsulphathiazole; its salts

Physostigmine; its salts

Picric acid

Picrotoxin

Pilocarpine; its salts

Pimecrolimus

Piminodine; its salts

Pimozide; its salts

Pinazepam

Pioglitazone; its salts

Poisons

THE SCHEDULE — continued

Pipecuronium; its salts

Pipemidic acid

Pipenzolate; its salts

Piperacillin; its salts

Piperazine oestrone sulphate

Piperidolate; its salts

Piper methysticum (kava-kava), the active constituents of; kava pyrones (kavalactones); their quarternary compounds; their salts

Pipothiazine; its salts

Pipradrol; its salts; its esters and ethers

Piracetam

Pirenoxine; its salts

Pirenzepine; its salts

Piribedil

Piritramide; its salts

Piroxicam

Pirprofen

Pituitary gland, the active principles of

Pivmecillinam; its salts

Pizotifen; its salts

Podophyllum resin

Poisonous venom, animal origin

Poldine methylsulphate

Polidexide; its salts

Polymethylene-bistrimethylammonium salts

Polymyxins; its salts; its esters; their salts

Polyoestradiol; its salts; its esters and ethers; their salts

Polythiazide

Pomegranate, alkaloids of; its quarternary compounds; their salts

Poisons

THE SCHEDULE — continued

Poppy-straw and concentrate of poppy-straw

Practolol; its salts

Pralidoxime; its salts

Pramiracetam

Pravastatin; its salts

Prazepam

Praziquantel

Prazosin; its salts

Prednicarbate

Prednisolone; its salts; its esters and ethers; their salts

Prednisone; its salts; its esters and ethers; their salts

Prenoxdiazine; its salts; its esters; their salts

Prenylamine; its salts

Prilocaine; its salts

Primaquine; its salts

Primidone

Prindolol

Probenecid

Probucol

Procainamide; its salts

Procaine; its salts

Procaine penicillin

Procarbazine; its salts

Procaterol; its salts

Prochlorperazine; its salts

Procyclidine; its salts

Profenone; its salts

Progesterone; its salts; its esters and ethers; their salts

Proguanil; its salts

Poisons

THE SCHEDULE — continued

Proheptazine; its salts

Prolintane; its salts

Promazine; its salts

Promestriene

Promethazine; its salts

Promoxolane

Pronethalol; its salts

Propafenone; its salts

Propanidid

Propantheline bromide

Properidine; its salts

Propicillin; its salts

Propiomazine; its salts

Propiram; its salts

Propiverine; its salts

Propofol

Propoxyphene; its salts

Propranolol; its salts

Propylhexedrine; its salts

Propylthiouracil

Propyromazine; its salts

Proquamezine; its salts

Proquazone

Prostaglandins

Protamine sulphate

Prothionamide; its salts

Prothipendyl; its salts

Protirelin; its salts

Protriptyline; its salts

Poisons

THE SCHEDULE — *continued*

Proxymetacaine; its salts

Proxyphylline

Psilocin; its salts; its esters and ethers; their salts

Psilocybine

Pyrathiazine theoclate

Pyrazinamide; its salts

Pyridinolcarbamate

Pyridostigmine; its salts

Pyrimethamine

Pyritinol; its salts

L-Pyroglutamyl-L-histidyl-L-proline amide

Pyrovalerone

Pyrrobutamine; its salts

Quebracho alkaloids of, except the alkaloids of red quebracho; its quarternary compounds; their salts

Quetiapine; its salts

Quinagolide; its salts

Quinalbarbitone; its salts

Quinapril; its salts

Quinestradol

Quinestrol

Quinethazone

Quinidine; its salts

Quinidine phenylethylbarbiturate

Quinine; its quarternary compounds, their salts

Quinupristin

Rabeprazole; its salts

Racemethorphan; its salts

Racemoramide; its salts

Poisons

THE SCHEDULE — continued

Racemorphan; its salts; its esters and ethers; their salts

Radioactive iodine, salts of; when are intended for the treatment of human ailments

Rafoxanide

Raloxifene; its salts

Ramipril

Ranitidine; its salts

Rasburicase

Raubasine

Rauwolfia, alkaloids of; their quarternary compounds; derivatives of alkaloids of rauwolfia; their salts

Razoxane

Reboxetine; its salts; its esters; their salts

Remifentanil; its salts

Rescinnamine

Reserpine

Residronic acid; its salts

Reteplase

13-cis Retinoic acid

Reviparin; its salts

Ribavirin

Rifamide; its salts

Rifampicin

Rifamycins; its salts; its esters; their salts; that is to say, a group of related antimicrobial microlactans, either produced by the growth of streptomyces mediterranei or by modification of such products, and containing the chemical structure of 11-acetoxy-7,9,15-trihydroxy-13-methoxy-2, 6, 8, 10, 12-pentamethyl-pentadeca-2,4,14, tri-enoic acid amide, attached by the nitrogen atom and by the oxygen atom in the 15 position respectively to the 7 and 2-positions of a 5,6, 9-trioxygenated 2, 4-dimethyl-1-oxonaphtho (2,1b) furan

Rilmenidine; its salts

Poisons

THE SCHEDULE — continued

Riluzole

Rimexolone

Rimiterol; its salts

Risperidone

Ristocetin; its salts; its esters; their salts

Ritodrine; its salts

Ritonavir

Rituximab

Rivastigmine; its salts; its esters; their salts

Rizatriptan; its salts; its esters; their salts

Rocuronium; its salts

Rofecoxib

Rolicyclidine

Rolitetracycline; its salts; its esters; their salts

Ropinirole; its salts

Ropivacaine; its salts

Rosiglitazone; its salts

Rosoxacin

Rosuvastatin

Roxatidine; its salts; its esters; their salts

Roxithromycin; its salts; its esters; their salts

Sabadilla, alkaloids of; its quarternary compounds; their salts

Salazosulphadimidine

Salbutamol; its salts

Salmefamol

Salmeterol; its salts; its esters; their salts

Santonin

Saquinavir; its salts

Savin, oil of

Poisons

THE SCHEDULE — continued

Secbutobarbitone; its salts

Secnidazole

Selegiline; its salts

Selenium sulphide

Sertaconazole; its salts

Sertraline; its salts

Sevoflurane

Sibutramine; its salts; its esters and ethers; its derivatives, active principles and active derivatives; salts of its derivatives, active principles and active derivatives

Sildenafil; its salts; its esters and ethers; its derivatives, active principles and active derivatives; salts of its derivatives, active principles and active derivatives

Silver sulphadiazine Simfibrate Simvastatin

Sirolimus

Sisomicin; its salts; its esters; their salts

Sodium apolate

Sodium aurothiomalate

Sodium cromoglycate

Sodium fluoride; which are intended for the treatment of human ailments

Sodium picosulphate

Sodium valproate

Solanaceous alkaloids not otherwise included in this list, their quarternary compounds; their salts

Somatostatin; its salts; its esters; their salts

Somatropin, natural and synthetic

Sotalol; its salts

Sparfloxacin

Spectinomycin; its salts; its esters; their salts

Spiramycin; its salts; its esters; their salts

Poisons

THE SCHEDULE — continued

Spironolactone

Stanolone

Stanozolol

Stavesacre, alkaloids of; its quarternary compounds; their salts

Stavudine

Stilboestrol; its salts; its esters and ethers; their salts

Streptokinase

Streptomycin and its derivatives; its salts; its esters; their salts

Streptozocin

Strontium [⁸⁹Sr], salts of; when are intended for the treatment of human ailments

Strophanthus; glycosides of strophanthus

Strychnine; its quarternary compounds; their salts

Styramate

Succinylsulphathiazole

Sufentanil

Sulbactam; its salts

Sulbenicillin; its salts

Sulfabenzamide

Sulfacytine

Sulfametopyrazine

Sulfametrole; its salts

Sulindac

Sulphabromomethazine

Sulphacetamide; its salts

Sulphachlorpyridazine

Sulphadiazine; its salts

Sulphadicramide

Sulphadimethoxine

Sulphadimidine; its salts

THE SCHEDULE — *continued*

Sulphadoxine

Sulphaethidole

Sulphafurazole; its salts; its acetyl derivatives; their salts

Sulphaguanidine

Sulphaloxic acid

Sulphamerazine; its salts

Sulphamethazine

Sulphamethizole

Sulphamethoxazole

Sulphamethoxydiazine

Sulphamethoxypyridazine

Sulphametopyrazine

Sulphamonomethoxine

Sulphamoxole

Sulphanilamide

Sulphaphenazole

Sulphapyrazole

Sulphapyridine

Sulphaquinoxaline

Sulphasalazine

Sulphasomidine

Sulphathiazole; its salts

Sulphathiourea

Sulphatolamide

Sulphaurea

Sulphinpyrazone

Sulphomyxin; its salts

Sulphonal; alkyl sulphonals

Sulpiride

Poisons

THE SCHEDULE — continued

Sulprostone

Sultamicillin; its salts

Sulthiame

Sumatriptan; its salts; its esters; their salts

Suprarenal gland medulla, the active principles of; their salts

Suprofen; its salts

Suxamethonium; its salts

Suxethonium bromide

Syrosingopine

Tacrine; its salts

Tacrolimus; its salts

Tadalafil; its salts; its esters and ethers; its derivatives, active principles and active derivatives; salts of its derivatives, active principles and active derivatives

Talampicillin; its salts

Tamoxifen; its salts

Tazarotene

Tazobactam; its salts

Teclothiazide; its salts

Tegafur

Tegaserod; its salts

Teicoplanin

Telithromycin; its salts

Telmisartan

Temazepam

Temozolomide

Tenecteplase

Teniposide

Tenocyclidine

Tenonitrozole

Poisons

THE SCHEDULE — continued

Tenoxicam

Terazosin; its salts

Terbinafine; its salts

Terbutaline; its salts

Terconazole

Terfenadine

Teriparatide

Terlipressin; its salts

Tertatolol; its salts

Testosterone; its salts; its esters and ethers; their salts

Tetrabenazine; its salts

Tetracosactide; its salts; its esters; their salts

Tetracyclines; its salts; its esters; their salts; that is to say, the antimicrobial substances containing the chemical structure naphthacene-2-carboxymide, hydrogenated to any extent and having each of the positions 1, 3, 10, 11 and 12 substituted by a hydroxyl or an oxo group

Tetrahydrocannabinol

Tetrahydropalmatine; its isomers; their salts

Tetrahydrozoline; its salts; when contained in eye preparations

Tetrazepam

Thalidomide; its salts

Thallium, salts of; which are intended for the treatment of human ailments

Thebacon; its salts; its esters; their salts

Thebaine; its quarternary compounds; their salts

Thenalidine; its salts

Thenyldiamine; its salts

Theofibrate

Theophylline; its salts; its derivatives; its compounds

Thiabendazole

Thiacetazone

Poisons

THE SCHEDULE — continued

Thialbarbitone; its salts

Thiambutosine

Thiamphenicol; its salts; its esters; their salts

Thiazinamium methylsulphate

Thiethylperazine; its salts

Thiocarlide; its salts

Thioguanine; its salts

Thiopentone; its salts

Thiopropazate; its salts

Thioproperazine; its salts; its esters; their salts

Thioridazine; its salts

Thiotepa; its salts

Thiothixene; its salts

Thiouracil; its alkyl derivatives

Thymosin alpha 1

Thymoxamine; its salts

Thyroid gland, the active principles of; their salts

Thyrotrophin

Thyroxine; its salts

Tiagabine; its salts; its esters; their salts

Tianeptine; its salts

Tiapride; its salts

Tiaprofenic acid; its salts

Tibolone

Ticarcillin; its salts

Ticlopidine; its salts

Tiemonium; its salts

Tigloidine; its salts

Tilidine; its salts

Poisons

THE SCHEDULE — continued

Tiludronic acid; its salts

Timepidium; its salts

Timolol; its salts

Tinidazole

Tinzaparin; its salts

Tioconazole

Tiotropium; its salts

Tirilazad; its salts

Tirofiban; its salts

Tixocortol; its salts

Tizanidine; its salts

Tobramycin; its salts; its esters; their salts

Tocainide; its salts

Tofenacin; its salts

Tolazamide; its salts

Tolazoline; its salts

Tolbutamide; its salts

Tolcapone

Tolmetin; its salts

Tolnaftate

Toloxatone

Tolperisone; its salts

Tolpropamine; its salts

Tolterodine; its salts

Topiramate

Topotecan; its salts

Toremifene; its salts; its esters; their salts

Tosufloxacin; its salts; its esters; their salts

Tramadol; its salts

Poisons

THE SCHEDULE — continued

Tranexamic acid

Tranylcypromine; its salts

Trastuzumab

Travoprost

Trazodone; its salts

Treosulphan

Tretamine; its salts

Tretinoin (all-trans Retinoic acid)

Triacetyloleandomycin

Triamcinolone; its salts

Triamterene; its salts

Triaziquone

Triazolam

Tribenoside

Tribromethyl alcohol

2,2,2-Trichloroethyl alcohol, esters of; their salts

Trichomycin; its salts; its esters; their salts

Triclofos sodium

Tricyclamol; its salts

Trienbolone

Trientine; its salts; which are intended for the treatment of human ailments

Trifluoperazine; its salts

Trifluperidol; its salts

Trifluridine; its salts; its esters; their salts

Triflusal; its salts; its esters; their salts

Trimebutine; its salts

Trimegestone

Trimeperidine; its salts

Trimeprazine; its salts

Poisons

THE SCHEDULE — continued

Trimetazidine; its salts

Trimetaphan; its salts

Trimethoprim

3, 4, 5-Trimethoxyamphetamine

Trimetrexate; its salts; its esters and their salts

Trimipramine; its salts

Trimustine; its salts

Tripamide

Tripelennamine; its salts

Triprolidine; its salts

Triptorelin; its salts; its esters; their salts

Tromantadine; its salts

Tropicamide

Tropisetron; its salts

Trospium; its salts

Trovafloxacin; its salts; its esters and their salts

Troxidone

Tubocurarine; its salts

Tybamate

Tylosin; its salts; its esters and their salts

Tyrothricin; its salts; its esters and their salts

Unoprostone; its salts; its esters and their salts

Uramustine

Urapidil; its salts

Urea, when contained in preparations intended for human consumption, except external preparations containing not more than 10% of urea

Ureamycin; its salts; its esters; their salts

Urethane

Urokinase

Poisons

THE SCHEDULE — *continued*

Ursodeoxycholic acid; its salts; its esters; their salts

Vaccines, sera, toxoids, antitoxoids, immunoglobulins and antigens for human administration

Valaciclovir; its salts

Valdecoxib

Valganciclovir; its salts

Valproic acid; its salts

Valsartan

Vancomycin; its salts; its esters; their salts

Vardenafil; its salts; its esters and ethers; its derivatives, active principles and active derivatives; salts of its derivatives, active principles and active derivatives

Vasopressins, natural and synthetic

Vecuronium; its salts

Venlafaxine; its salts

Verapamil; its salts

Veratrum; alkaloids of; its quarternary compounds; their salts

Verteporfin; its salts; its isomers; their salts

Vidarabine

Vigabatrin

Viloxazine; its salts

Vinbarbitone; its salts

Vinblastine; its salts

Vincristine; its salts

Vindesine; its salts

Vinorelbine; its salts

Vinpocetine

Vinylbital

Viomycin; its salts; its esters; their salts

Virginiamycin; its salts; its esters; their salts

THE SCHEDULE — *continued*

Voriconazole

Warfarin; its salts

Xamoterol; its salts

Xipamide

Xylazine; its salts

Xylometazoline; its salts; when contained in eye preparations

Yohimba, alkaloids of; its quarternary compounds; their salts

Zafirlukast

Zalcitabine

Zanamivir

Zidovudine

Zipeprol; its salts

Ziprasidone; its salts

Zofenopril; its salts

Zolendronic acid; its salts

Zolmitriptan

Zolpidem; its salts

Zopiclone

Zoxazolamine; its salts

Poisons

THE SCHEDULE — continued

Zuclopenthixol; its salts; its esters; their salts.

[S 756/2020 wef 01/11/2020]

[S 702/2015 wef 13/11/2015] [S 39/2013 wef 01/02/2013]

[S 190/2004 wef 14/04/2004]

[S 622/2003 wef 01/01/2004]

[S 474/2002 wef 16/09/2002]

[S 67/2000 wef 01/03/2000]

[S 511/97; S 456/98; S 633/98; S 280/99]

[S 239/2001 wef 01/07/2001]

[S 300/2005 wef 01/06/2005]

[S 305/2009 wef 01/07/2009]

LEGISLATIVE HISTORY POISONS ACT (CHAPTER 234)

This Legislative History is provided for the convenience of users of the Poisons Act. It is not part of the Act.

1. Ordinance 39 of 1938 — Poisons Ordinance 1938

	Date of First Reading	:	31 October 1938 (Bill published on 4 November 1938)
	Date of Second and Third Readings	:	23 November 1938
	Date of commencement	:	1 December 1939
2.	G. N. No. 3805/1939 — The Poisons	Ord	linance, 1938
	Date of commencement	:	8 December 1939
3.	G. N. No. S 165/1946 — The Poisons	s Or	dinance, 1938
	Date of commencement	:	11 October 1946
4.	G. N. No. S 192/1948 — The Poisons	s Or	dinance, 1938
	Date of commencement	:	9 July 1948
5.	G. N. No. S 536/1950 — The Poisons	s Or	dinance, 1938
	Date of commencement	:	8 December 1950
6.	G. N. No. S 19/1952 — The Poisons	Ord	linance, 1938
	Date of commencement	:	18 January 1952
7.	G. N. No. S 206/1952 — The Poisons	s Or	dinance, 1938
	Date of commencement	:	16 May 1952
8.	G. N. No. S 32/1954 — The Poisons	Ord	linance, 1938
	Date of commencement	:	29 January 1954
9.	Ordinance 8 of 1954 — Poisons (Am	end	ment) Ordinance 1954
	Date of First Reading	:	13 April 1954 (Bill published on 15 April 1954)
	Date of Second Reading	:	18 May 1954
	Date of commencement	:	29 June 1954

10.	. Ordinance 5 of 1956 — Poisons (Amendment) Ordinance 1956		ment) Ordinance 1956
	Date of First Reading	:	8 February 1956 (Bill No. 36/1956 published on 22 February 1956)
	Date of Second and Third Readings	:	7 March 1956
	Date of commencement	:	29 March 1956
11.	1955 Revised Edition — Poisons Ord	lina	nce (Chapter 146)
	Date of operation	:	1 July 1956
12.	Ordinance 31 of 1958 — Legislative Subsidiary		embly (Presentation of jislation) Ordinance 1958
	Date of First Reading	:	16 July 1958 (Bill No. 158/1958 published on 22 July 1958)
	Date of Second and Third Readings	:	10 September 1958
	Date of commencement	:	25 September 1958
13.	G. N. No. S 328/1955 — The Poisons	s Or	dinance, 1938
	Date of commencement	:	27 October 1955
14.	G. N. No. S 93/1957 — The Poisons	Ord	inance, 1938
	Date of commencement	:	5 April 1957
15.	G. N. No. S 43/1958 — The Poisons	Ord	inance, 1938
	Date of commencement	:	28 February 1958
16.	G. N. No. S 121/1958 — The Poisons	s Or	dinance, 1938
	Date of commencement	:	30 May 1958
17.	G. N. No. S 92/1959 — The Poisons	Ord	inance
	Date of commencement	:	20 January 1959
18.	G. N. No. S (N.S) 67/1959 — The Sing Laws) (N	_	re Constitution (Modification of) Order, 1959
	Date of commencement	:	21 August 1959
19.	G. N. No. S 213/1960 — The Poisons	s Or	dinance
	Date of commencement	:	2 September 1960
20.	G. N. No. S 219/1961 — The Poisons	s Or	dinance
	Date of commencement	:	22 September 1961

Informal Consolidation – version in force from 1/11/2020

21. G. N. Sp. No. S 133/1964 — The Pois 1964	ons (List of Substances) Notification,
Date of commencement	: 28 August 1964
22. G. N. Sp. No. S 144/1964 — The Po (Amen	oisons (List of Substances) dment) Notification, 1964
Date of commencement	: 11 September 1964
23. G. N. Sp. No. S 153/1964 — The Po (Amen	oisons (List of Substances) dment No. 2)Notification, 1964
Date of commencement	: 18 September 1964
24. G. N. Sp. No. S 211/1965 — The Pois 1965	ons (List of Substances) Notification,
Date of commencement	: 17 December 1965
25. G. N. No. S 156/1968 — The Poison Notification	
Date of commencement	: 7 June 1968
26. G. N. No. S 76/1970 — The Poisons Notification	
Date of commencement	: 6 March 1970
27. 1970 Revised Edition — Poisons Ac	ct 1970 (Cap. 164)
Date of operation	: 31 May 1971
28. Act 21 of 1973 — Statutes of the Republic of Singapore (Miscellaneous Amendments) Act 1973	
Date of First Reading	 7 March 1973 (Bill No. 16/1973 published on 9 March 1973)
Date of Second and Third Readings	: 20 March 1973
Date of commencement	: 6 April 1973
29. G. N. No. S 353/1973 — Poisons (L	ist of Substances) Notification 1973
Date of commencement	: 12 October 1973
30. G. N. No. S 16/1974 — Poisons (Lis	t of Substances) Notification 1974
Date of commencement	: 18 January 1974

31. G. N. No. S 363/1974 — Poisons (Lis Notification	
Date of commencement	: 20 December 1974
32. G. N. No. S 18/1975 — Poisons (List Notification	
Date of commencement	: 31 January 1975
33. G. N. No. S 233/1976 — Poisons (Lis Notification	
Date of commencement	: 19 November 1976
34. Act 52 of 1975 — Medicines Act 197 (Consequential amendments made by)	
Date of First Reading	: 3 March 1975 (Bill No. 12/1975 published on 7 March 1975)
Date of Third Reading	: 20 November 1975
Date of commencement	: 24 June 1977 (Part VII)
35. G. N. No. S 132/1978 — Poisons (Lis Notification	
	1770
	: 9 June 1978
	: 9 June 1978 st of Substances) Notification 1978
Date of commencement 36. G. N. No. S 241/1978 — Poisons (Lis	: 9 June 1978 st of Substances) Notification 1978
Date of commencement 36. G. N. No. S 241/1978 — Poisons (Lis (G.N. No. S 263/1978 — Corrigendum	 9 June 1978 st of Substances) Notification 1978 a) 6 October 1978
Date of commencement 36. G. N. No. S 241/1978 — Poisons (Lis (G.N. No. S 263/1978 — Corrigendum Date of commencement	 9 June 1978 st of Substances) Notification 1978 a) 6 October 1978
Date of commencement 36. G. N. No. S 241/1978 — Poisons (Lis (G.N. No. S 263/1978 — Corrigendum Date of commencement 37. G. N. No. S 2/1980 — Poisons (List of	 9 June 1978 st of Substances) Notification 1978 6 October 1978 of Substances) Notification 1980 4 January 1980
Date of commencement 36. G. N. No. S 241/1978 — Poisons (Lise (G.N. No. S 263/1978 — Corrigendum Date of commencement 37. G. N. No. S 2/1980 — Poisons (List of Date of commencement	 9 June 1978 st of Substances) Notification 1978 6 October 1978 of Substances) Notification 1980 4 January 1980
 Date of commencement 36. G. N. No. S 241/1978 — Poisons (Lise (G.N. No. S 263/1978 — Corrigendum Date of commencement 37. G. N. No. S 2/1980 — Poisons (List of Date of commencement 38. Act 14 of 1980 — Poisons (Amendment) 	 9 June 1978 st of Substances) Notification 1978 6 October 1978 of Substances) Notification 1980 4 January 1980 Act 1980 26 February 1980 (Bill No. 3/1980 published on
 Date of commencement 36. G. N. No. S 241/1978 — Poisons (List (G.N. No. S 263/1978 — Corrigendum Date of commencement 37. G. N. No. S 2/1980 — Poisons (List of Date of commencement 38. Act 14 of 1980 — Poisons (Amendmendate Date of First Reading 	 9 June 1978 st of Substances) Notification 1978 6 October 1978 of Substances) Notification 1980 4 January 1980 4 January 1980 26 February 1980 (Bill No. 3/1980 published on 29 February 1980)
 Date of commencement 36. G. N. No. S 241/1978 — Poisons (List (G.N. No. S 263/1978 — Corrigendum Date of commencement 37. G. N. No. S 2/1980 — Poisons (List of Date of commencement 38. Act 14 of 1980 — Poisons (Amendm Date of First Reading Date of Second and Third Readings 	 9 June 1978 st of Substances) Notification 1978 6 October 1978 of Substances) Notification 1980 4 January 1980 4 January 1980 26 February 1980 (Bill No. 3/1980 published on 29 February 1980) 17 March 1980 9 May 1980

iv

40.	G. N. No. S 279/1983 —	- Poisons (Lis	t of	Substances) Notification 1983
	Date of commencement		:	25 November 1983
41.	G. N. No. S 201/1984 —	- Poisons (Lis Notification		Substances) (Amendment) 4
	Date of commencement		:	3 August 1984
42.	G. N. No. S 205/1985 —	- Poisons Act Notification		,
	Date of commencement		:	8 August 1985
43.	G. N. No. S 342/1985 —	- Poisons Act Notification		nendment of Schedule) (No. 2) 5
	Date of commencement		:	6 December 1985
44.	G. N. No. S 211/1986 —	Poisons Act Notification		
	Date of commencement		:	1 October 1986
45.	1985 Revised Edition —	- Poisons Act		
	Date of operation		:	30 March 1987
46.	Act 21 of 1987 — Poiso	ns (Amendm	ent)	Act 1987
	Date of First Reading		:	20 May 1987 (Bill No. 12/1987 published on 22 May 1987)
	Date of Second and Thi	rd Readings	:	28 July 1987
	Date of commencement		:	11 September 1987
47.	G. N. No. S 40/1988 —	Poisons Act (Notification 1		· · · · · · · · · · · · · · · · · · ·
	Date of commencement		:	26 February 1988
48.		Poisons Act (Notification 1		endment of Schedule No. 2)
	Date of commencement		:	11 April 1988
49.	G. N. No. S 16/1989 —	Poisons Act (Notification 1		
	Date of commencement		:	13 January 1989
50.	1989 Revised Edition —	- Poisons Act		
	Date of operation		:	15 March 1989

51. G. N. No. S 361/1989 — Poisons Act (Amendment of Schedule) (No. 2) Notification 1989		
Date of commencement	: 1 October 1989	
52. G. N. No. S 55/1990 — Poisons Act (Amendment of Schedule) Notification 1990		
Date of commencement	: 9 February 1990	
53. G. N. No. S 51/1991 — Poisons Act (Amendment of Schedule) Notification 1991		
Date of commencement	: 5 February 1991	
54. G. N. No. S 475/1991 — Poisons Act (Amendment of Schedule) (No. 2) Notification 1991		
Date of commencement	: 1 November 1991	
	isons Act (Amendment of Schedule) (No. 3) tification 1991	
Date of commencement	: 1 January 1992	
	ns Act (Amendment of Schedule) ication 1993	
Date of commencement	: 1 February 1993	
	isons Act (Amendment of Schedule) (No. 2) tification 1993	
Date of commencement	: 1 July 1993	
58. G. N. No. S 12/1994 — Poisons Act (Amendment of Schedule) Notification 1994		
Date of commencement	: 1 February 1994	
	isons Act (Amendment of Schedule) (No. 2) tification 1994	
Date of commencement	: 15 April 1994	
	isons Act (Amendment of Schedule) (No. 3) tification 1994	
Date of commencement	: 1 January 1995	
	isons Act (Amendment of Schedule) (No. 4) tification 1994	
Date of commencement	: 1 January 1995	

62. G. N. No. S 465/1994 —	- Poisons Act (Amendment of Schedule) (No. 5) Notification 1994
Date of commencement	: 1 January 1995
	Poisons Act (Amendment of Schedule) Notification 1995
Date of commencement	: 1 February 1995
64. G. N. No. S 132/1995 —	- Poisons Act (Amendment of Schedule) (No. 2) Notification 1995
Date of commencement	: 1 April 1995
	- The Poisons Act (Amendment of Schedule) (No. 3) Notification 1995
(G.N. No. S 266/1995 —	
Date of commencement	ľ
66. G. N. No. S 267/1995 —	- Poisons Act (Amendment of Schedule) (No. 4) Notification 1995
Date of commencement	: 1 July 1995
67. G. N. No. S 416/1995 —	- Poisons Act (Amendment of Schedule) (No. 5) Notification 1995
Date of commencement	: 1 November 1995
68. G. N. No. S 227/1996 —	- Poisons Act (Amendment of Schedule) Notification 1996
Date of commencement	: 17 May 1996
69. G. N. No. S 236/1996 —	- Poisons Act (Amendment of Schedule) (No. 2) Notification 1996
Date of commencement	: 1 July 1996
	- Poisons Act (Amendment of Schedule) Notification 1997
Date of commencement	: 1 December 1997
71. G. N. No. S 456/1998 —	- Poisons Act (Amendment of Schedule) Notification 1998
Date of commencement	: 28 August 1998
72. G. N. No. S 547/1998 —	- Poisons Act (Amendment of Schedule) (No. 2) Notification 1998
Date of commencement	: 1 January 1999

	viii		
73.	G. N. No. S 633/1998 — Poisons Act Notification		
	Date of commencement	:	1 January 1999
74.	G. N. No. S 53/1999 — Poisons Act (Notification 1		,
	Date of commencement	:	1 March 1999
75.	Act 9 of 1999 — Environmental Poll (Consequential amendments made by)	utio	n Control Act 1999
	Date of First Reading	:	20 January 1999 (Bill No. 2/1999 published on 21 January 1999)
	Date of Second and Third Readings	:	11 February 1999
	Date of commencement	:	1 April 1999
76.	G. N. No. S 280/1999 — Poisons Act Notification		
	Date of commencement	:	10 June 1999
77.	1999 Revised Edition — Poisons Act		
	Date of operation	:	30 December 1999
78.	78. G. N. No. S 67/2000 — Poisons Act (Amendment of Schedule) Notification 2000		, ,
	Date of commencement	:	1 March 2000
79.	9. Act 4 of 2001 — Health Sciences Authority Act 2001 (Consequential amendments made to Act by)		
	Date of First Reading	:	12 January 2001 (Bill No. 3/2001 published on 13 January 2001)
	Date of Second and Third Readings	:	22 February 2001
	Date of commencement	:	1 April 2001
80.	G. N. No. S 239/2001 — Poisons Act Notification	· ·	
	Date of commencement	:	1 July 2001
81.	G. N. No. S 474/2002 — Poisons Act Notification		
	Date of commencement	:	16 September 2002

IX	
82. G. N. No. S 622/2003 — Poisons Act Notification	
Date of commencement	: 1 January 2004
83. G. N. No. S 190/2004 — Poisons Act Notification	
Date of commencement	: 14 April 2004
84. G. N. No. S 300/2005 — Poisons Act Notification	
Date of commencement	: 1 June 2005
85. Act 22 of 2007 — Dentists (Amendm (Consequential amendments made to A	
Date of First Reading	: 27 February 2007 (Bill No. 9/2007 published on 28 February 2007)
Date of Second and Third Readings	: 12 April 2007
Date of commencement	: 1 January 2008
86. Act 48 of 2007 — Pharmacists Regis (Consequential amendments made to A	
Date of First Reading	: 27 August 2007 (Bill No. 36/2007 published on 28 August 2007)
Date of Second and Third Readings	: 20 September 2007
Date of commencement	: 1 September 2008
87. G. N. No. S 305/2009 — Poisons Act Notification	
Date of commencement	: 1 July 2009
88. Act 15 of 2010 — Criminal Procedum (Consequential amendments made to A	
Date of First Reading	: 26 April 2010 (Bill No. 11/2010 published on 26 April 2010)
Date of Second and Third Readings	: 19 May 2010
Date of commencement	: 2 January 2011

ix

89. G. N. No. S 39/2013 — Poisons Act (Amendment of Schedule) Notification 2013

Date of commencement	: 1 February 2013
90. G.N. No. S 702/2015 — Poison Notific	as Act (Amendment of Schedule) cation 2015
Date of commencement	: 13 November 2015
91. G.N. No. S 756/2020 — Poison Notific	is Act (Amendment of Schedule) cation 2020
Date of commencement	: 1 November 2020

Informal Consolidation – version in force from 1/11/2020

COMPARATIVE TABLE POISONS ACT (CHAPTER 234)

The following provisions in the 1989 Revised Edition of the Poisons Act have been renumbered by the Law Revision Commissioners in this 1999 Revised Edition.

This Comparative Table is provided for the convenience of users. It is not part of the Poisons Act.

1999 Ed.	1989 Ed.
7—(4)	Proviso to 7—(3)
(5)	(4)
10—(2)	Proviso to 10 —(1)
(3)	(2)
(4)	(3)
(5)	(4)
(6)	(5)
12 —(2) and (3)	12 —(2)
(4)	(3)
(5)	(4)
14 —(3) and (4)	14—(3)
15 —(1) and (2)	15
19 —(1) and (2)	19 —(1)
(3)	(2)
20 —(2) and (3)	20 —(2)