

POISONS ACT
(CHAPTER 234, SECTION 20(1))

POISONS RULES

ARRANGEMENT OF RULES

Rule

1. Citation
2. Definitions
3. Licences
4. Form of record of sales
5. Wholesale sales
6. *[Deleted]*
7. *[Deleted]*
8. Fees
9. Extension of labelling provisions
10. Limitation of section 6 (3) of Act to certain substances
11. Extension of section 6 (3) to section 8 of Act, sales and supply by commercial sample, and relaxation of this subsection
12. Relaxation of section 7 (3) of Act in case of certain medicines
13. Exemption from provisions relating solely to substances in First Schedule
14. Complete exemption of persons dealing with certain poisons
- 14A. Exemption for retail sale of poisons by pharmacists
- 14B. *[Deleted]*
- 14C. *[Deleted]*
15. Additional restrictions on sale of certain poisons
16. Coded prescription prohibited
17. *[Deleted]*
18. Restriction of sale of strychnine
19. Manner of labelling containers
20. Labelling of name of poison
21. Labelling of particulars as to proportion of poison
22. Indication of character of poison
23. Special cautions in case of certain substances
24. Relaxation of certain labelling requirements
25. Form of containers
26. Storage of poisons
27. Transport of poisons
28. Special provisions with respect to transport of certain poisons

Rule

29. Supply of medicines to outpatients from certain hospitals, etc.
 30. Supply of medicines for use in hospitals, etc.
 31. Storage of poisons in institutions
 32. [*Deleted*]
 33. Colouring of poisons
 34. Preservation of records
 35. Penalties
- The Schedules
-

[5th April 1957]

Citation

1. These Rules may be cited as the Poisons Rules.

Definitions

- 2.—(1) In these Rules, unless the context otherwise requires —

“animal” includes poultry;

“antimonial poisons” means chlorides of antimony, oxides of antimony, sulphides of antimony, antimonates, antimonites and organic compounds of antimony;

“arsenical poisons” means halides of arsenic, oxides of arsenic, sulphides of arsenic, arsenates, arsenites, copper acetoarsenites, sodium thioarsenates and organic compounds of arsenic;

“British Pharmacopoeia” and “Pharmaceutical Codex” include the supplements and addenda thereto;

“Chinese proprietary medicine” has the same meaning as in the Medicines (Traditional Medicines, Homoeopathic Medicines and other Substances) (Exemption) Order (Cap. 176, O 6);

[S 714/2012 wef 01/01/2013]

[*Deleted by S 555/2016 wef 01/11/2016*]

“current edition”, in relation to any publication which describes a herbal substance in raw form, means an edition which is

current at the time the herbal substance is sold or supplied, and includes any amendment, addition or deletion made to that edition of the publication up to that time;

[S 62/2016 wef 01/04/2016]

“food” includes a beverage;

“licensed importer” means an importer licensed under the Act;

“licensed person” means a person licensed under the Act;

“licensed retail pharmacy” means premises specified in a pharmacy licence issued under the Health Products (Licensing of Retail Pharmacies) Regulations 2016 (G.N. No. S 330/2016);

[S 555/2016 wef 01/11/2016]

“medical device” means a medical device referred to in the First Schedule to the Health Products Act (Cap. 122D);

[S 714/2012 wef 01/01/2013]

“mercurial poisons” means oxides of mercury, mercuric salts and organic compounds of mercury;

“registered nurse” means a nurse whose name is included in any part of the register of nurses maintained under the Nurses and Midwives Act (Cap. 209);

[Deleted by S 555/2016 wef 01/11/2016]

“sale by wholesale” means sale in any of the circumstances set out in section 8 of the Act;

[S 539/2008 wef 01/11/2008]

“sell by retail”, in relation to any poison, means to sell the poison otherwise than by wholesale;

[S 555/2016 wef 01/11/2016]

“therapeutic product” means a health product under the Health Products Act which is categorised as a therapeutic product in the First Schedule to that Act.

[S 555/2016 wef 01/11/2016]

(2) In these Rules —

- (a) any reference to an alkaloid shall include a reference to any salt of that alkaloid and in a case where the esters of an alkaloid are included in the Poisons List by virtue of the words, “its esters”, to any ester of that alkaloid; and
- (b) any reference to medicines for the internal treatment of human ailments shall include any medicine to be administered by hypodermic injection but shall not include a reference to gargles, mouth-washes, eye-drops, eye-lotions, ear-drops, preparations for naso-pharyngeal use, and douches for rectal, vaginal or urethral use.

(3) Any reference in the Schedules to the percentage of a poison contained in any substance shall, unless otherwise expressly provided, be construed in the following manner, that is to say, a reference to a substance containing 1% of any poison means:

- (a) in the case of a solid, that one gramme of the poison is contained in every 100 grammes of the substance; and
- (b) in the case of a liquid, that one millilitre of the poison, or, if the poison itself is a solid, one gramme of the poison, is contained in every 100 millilitres of the substance,

and so in proportion for any greater or lesser percentage.

Licences

3.—(1) A licence to import, store and sell by wholesale poisons included in the Poisons List shall be in Form A of the Eighth Schedule.

(2) A licence to import and deal generally in poisons by wholesale and retail shall be in Form C set out in the Eighth Schedule.

Form of record of sales

4. The particulars of sales of poisons which are required by section 6 (3) (b) of the Act to be entered in a book shall be entered in Form D set out in the Eighth Schedule.

Wholesale sales

5.—(1) [*Deleted by S 177/99*]

(2) A person so licensed shall keep a record of the arrival and sale of poisons in a book or other form of record kept solely for that purpose but shall not be required to comply with section 6 (3) (b) of the Act.

(3) The record shall be kept in Form E set out in the Eighth Schedule or otherwise recorded in such manner as to provide all the particulars required in that Form.

(4) A person so licensed shall obtain an order in writing in accordance with rule 10 in respect of the sale of any poison and shall enter a reference to such order in the record kept in pursuance of paragraph (2).

6. [*Deleted by S 177/99*]

7. [*Deleted by S 177/99*]

Fees

8. The fees for licences under the Act shall be as set out in the Ninth Schedule.

Extension of labelling provisions

9. The provisions of section 6(2) of the Act and the provisions of these Rules relating to the labelling of poisons —

- (a) shall apply to the sale of any poison in the circumstances set out in section 8 (a), (c), (d), (e), (f) and (g) of the Act; and
- (b) shall also apply with respect to the supply of poisons (otherwise than by sale) in like manner as if references in those provisions to the sale and seller of poisons included references to the supply and supplier of poisons, respectively.

Limitation of section 6 (3) of Act to certain substances

10. Except as provided in section 8 of the Act, section 6(3) of the Act shall apply to all substances in the First Schedule (whether or not

they consist of or contain poisons included in the Poisons List) and which are not specified in the Fifth Schedule.

[S 177/99 wef 01/04/1999]

Extension of section 6 (3) to section 8 of Act, sales and supply by commercial sample, and relaxation of this subsection

11.—(1) Section 6(3) of the Act as modified by rule 10 —

- (a) shall apply to sales exempted by section 8 of the Act except sales of poisons to be exported from Singapore to a place other than Malaysia; and
- (b) shall also apply to the supply in the form of commercial sample, otherwise than on sale, of any substance included in the First Schedule in like manner as if references to the sale and seller of poisons respectively included references to the supply and supplier of poisons in the form of commercial samples.

(2) So much of section 6(3) of the Act as requires an entry in a book to be signed by the purchaser of a poison shall not, as respects the sale of a poison to a person for the purpose of his trade, business or profession, apply if the following requirements are satisfied:

- (a) the seller obtains before the completion of the sale an order in writing signed by the purchaser stating his name and address, trade, business or profession, and the following particulars in regard to the article to be purchased, that is to say, the purpose for which it is required and the total quantity to be purchased, or, in the case of an article packed in ampoules, either the total quantity to be purchased or the total quantity intended to be administered or injected;
- (b) the seller is satisfied that the signature is that of the person purporting to have signed the order, that the person carries on the trade, business or profession stated in the order, and that it is one in which the poison to be purchased is used; and

- (c) the seller inserts in the appropriate entry in the record prescribed by rule 4 or 5 the words, “signed order” and a reference number by which the order can be identified.

(3) Where a person represents that he urgently requires a poison for the purpose of his trade, business or profession, the seller may, if he is reasonably satisfied that the person requires the poison and is, by reason of some emergency unable before delivery either to furnish to the seller an order in writing duly signed or to attend and sign the entry in the book, deliver the poison to the purchaser on an undertaking by the purchaser to furnish such an order within the next 24 hours.

(4) If the purchaser by whom any undertaking has been given under paragraph (3) fails to deliver to the seller a signed order in accordance with the undertaking, or if any person for the purpose of taking delivery of any poison under paragraph (3) makes a statement which is to his knowledge false, he shall be deemed to have contravened this rule.

(5) Where the seller of a poison is satisfied that the poison is required by way of wholesale dealing or for the purpose of medical, dental or veterinary treatment, there shall not apply —

- (a) in the case of a sale in any of the circumstances set out in section 8 (a) or (d) of the Act, such of the provisions of this rule as require the purchaser to state his trade, business or profession and the seller to be satisfied thereto; and
- (b) in the case of a sale in any of the circumstances set out in section 8 (a), (c) or (d) of the Act, such of the provisions of this rule as require the purchaser to state the purpose for which the poison is required.

Relaxation of section 7 (3) of Act in case of certain medicines

12. The requirements mentioned in section 7(3) of the Act need not be satisfied in the case of any medicine, not being a medicine consisting of or containing any substance included in the First Schedule, which is supplied by —

- (a) a medical practitioner for the purposes of medical treatment; or
- (b) a person licensed to sell any poison included in the Poisons List on and in accordance with a prescription given by a medical practitioner.

[S 177/99 wef 01/04/1999]

Exemption from provisions relating solely to substances in First Schedule

13. Such of the provisions of these Rules and of the Act as apply solely to the substances included in the First Schedule, shall not apply to —

- (a) machine-spread plasters;
- (b) surgical dressings; or
- (c) articles containing barium carbonate and prepared for the destruction of rats and mice.

Complete exemption of persons dealing with certain poisons

14. Nothing in the Act or these Rules applies to —

- (a) a person who deals with or possesses —
 - (i) any article specified in Group I of the Second Schedule; or
 - (ii) any poison specified in the first column of Group II of the Second Schedule when contained in or consisting of the article or substance specified opposite that poison in the second column;
- (b) a public officer or an officer of the Authority who imports any poison on account of the Government in the course of that officer's duty; or
- (c) a holder of a manufacturer's licence for a therapeutic product under the Health Products Act (Cap. 122D) who imports a substance specified in the First Schedule if that

substance is required for the manufacture of the therapeutic product.

[S 555/2016 wef 01/11/2016]

Exemption for retail sale of poisons by pharmacists

14A.—(1) The prohibition under section 5 of the Act against the possession for sale, sale or offer for sale of any poison without a licence from a licensing officer shall not apply to a pharmacist who sells any poison by retail in a licensed retail pharmacy.

[S 555/2016 wef 01/11/2016]

(2) Section 6(1)(a) of the Act shall not apply to a pharmacist who sells any poison by retail in a licensed retail pharmacy.

[S 555/2016 wef 01/11/2016]

14B. *[Deleted by S 177/99]*

14C. *[Deleted by S 177/99]*

Additional restrictions on sale of certain poisons

15.—(1) It shall not be lawful to sell any poison included in the Third Schedule, except on and in accordance with a prescription given by a medical practitioner, dentist or veterinary surgeon in a form complying with the requirements of this rule.

(2) This rule shall apply to the sale of such poisons notwithstanding that it consists of or is an ingredient of a medicine dispensed or supplied in the circumstances set out in section 7 (1) (b) and (c) of the Act, and in accordance with that section, but shall not apply to the sale of any such poison in the circumstances set out in section 8 of the Act.

(3) For the purposes of this rule, a prescription shall —

- (a) be in writing and be signed by the person giving it with his usual signature and be dated by him;
- (b) specify the address of the person giving it;
- (c) specify the name and address of the person for whose treatment it is given or, if the prescription is given by a veterinary surgeon, of the person to whom the medicine is to be delivered;

- (d) have written thereon, if given by a dentist, the words, “For dental treatment only” or, if given by a veterinary surgeon, the words “For animal treatment only”; and
 - (e) indicate the total amount of medicine to be supplied and the dose to be taken.
- (4) The person dispensing the prescription shall comply with the following requirements:
- (a) the prescription shall not be dispensed more than once unless the prescriber has stated thereon that it may be dispensed more than once;
 - (b) if the prescription contains a direction that it may be dispensed a stated number of times but no interval is specified, it shall not be dispensed more than once in 3 days, and if the intervals are specified without direction as to the number of times the prescription may be dispensed, it shall not be dispensed more than 3 times;
 - (c) at the time of dispensing there shall be noted on the face of the prescription above the signature of the prescriber the name and address of the seller and the date on which the prescription is dispensed; and
 - (d) in the case of a prescription to be repeated it shall be retained after being dispensed the second or third time, as the case may be, by the last person dispensing the prescription.
- (5) Notwithstanding paragraph (4)(b), in an emergency a pharmacist may supply a poison included in the Third Schedule on the verbal instructions of a medical practitioner who has undertaken to give a prescription (or a written order where he is a medical practitioner in a hospital) within the next 24 hours.
- (6) For the purpose of this rule, “dentist” shall not include any dentist whose name does not appear in the first division of the Register of Dentists published in pursuance of section 14(1) of the Dentists Act (Cap. 76).

Coded prescription prohibited

16. No prescription for any poison included in the Poisons List shall be written wholly or partly in code or in such a manner that it is not decipherable by any pharmacist.

[S 177/99 wef 01/04/1999]

17. *[Deleted by S 555/2016 wef 01/11/2016]*

Restriction of sale of strychnine

18.—(1) It shall not be lawful to sell or supply strychnine except as an ingredient in a medicine.

(2) This rule shall not apply to the sale of strychnine —

- (a) by way of wholesale dealing;
- (b) to be exported from Singapore to a place other than Malaysia;
- (c) for the purposes of being compounded in medicines prescribed or administered by a medical practitioner or a veterinary surgeon; or
- (d) to a person or institution concerned with scientific education or research or chemical analysis, for the purpose of that education, research or analysis.

Manner of labelling containers

19.—(1) Subject to any provision of these Rules to the contrary, the particulars with which the container of a poison is required to be labelled under section 6(2) of the Act and under these Rules shall appear in a conspicuous position on the container in which the poison is sold and on the box or other covering of whatever nature enclosing the container, and the particulars shall be clearly and distinctly set out and not in any way obscured or obliterated.

(2) Where the poison is contained in an ampoule, cachet or similar article, it shall not be necessary to label the article itself, if the box or other covering in which the article is enclosed is duly labelled.

(3) Nothing in section 6(2) of the Act or in these Rules shall require the labelling of any transparent cover or any wrapper, hamper,

packing case, crate or other covering used solely for the purpose of transport or delivery.

Labelling of name of poison

20.—(1) Subject to this rule, the name of a poison shall, for the purpose of the provisions relating to labelling, be the term under which it is included in the Poisons List.

(2) Where the term referred to in paragraph (1) describes a group of poisons and not the poison specifically, the name of the poison shall be —

- (a) if the poison is the subject of a monograph in either the British Pharmacopoeia or the Pharmaceutical Codex, one or other of the names or synonyms or abbreviated names set out at the head of the monograph; and
- (b) in any other case, the accepted scientific name or the name descriptive of the true nature and origin of the poison.

(3) Notwithstanding anything in paragraphs (1) and (2), if the poison consists of, or is contained in, any preparation in the British Pharmacopoeia, or the Formulary of the Pharmaceutical Codex, or any dilution or admixture of such a preparation, the name of the poison may, for the purposes of this rule, be the name or synonym or abbreviated name used to describe the preparation in the British Pharmacopoeia or the Formulary of the Pharmaceutical Codex, with the addition of the letters B.P. or P.C., as the case may be.

Labelling of particulars as to proportion of poison

21.—(1) The label of a container of a preparation which contains a poison as one of the ingredients shall include a statement of the proportion, whether stated as a percentage or not, which the poison bears to the total ingredients of the preparation, and where the proportion is stated as a percentage, the container shall be so labelled as to indicate whether the percentage is calculated on a basis of weight in weight, weight in volume or volume in volume.

(2) In the case of a preparation containing a poison specified in the first column of the Fourth Schedule, it shall be sufficient to state on

the label the particulars specified in the second column of that Schedule against the description of the poison.

(3) In the case of a preparation derived from nux vomica or from opium and containing one or more alkaloids of nux vomica or of opium named in the Poisons List, it shall be sufficient, so far as these alkaloids are concerned, to state on the label the proportion of strychnine or of morphine, as the case may be, contained in the preparation.

(4) In the case of a preparation in the British Pharmacopoeia or the Formulary of the Pharmaceutical Codex which is named in accordance with rule 20(3) it shall not be necessary to state on the label the proportion of poison contained in the preparation, and in the case of any dilution or admixture of such a preparation, it shall be sufficient to state the proportion which the preparation bears to the total ingredients of the dilution or admixture.

(5) Where the poison is in tablets, pills, cachets, capsules, lozenges or similar articles, or in ampoules, it shall be sufficient if the label of the box or covering in which the articles are enclosed states the number of the articles and the amount of the poison, or in the case of such a preparation as is mentioned in paragraph (4), the amount of the preparation contained in each article.

Indication of character of poison

22.—(1) Instead of being labelled with the word “Poison”, the container of any article specified in the first column of the Fifth Schedule is to be labelled with the words specified opposite that article in the second column.

[S 555/2016 wef 01/11/2016]

(2) The said words or the word “Poison”, as the case may be, shall not be modified in meaning by the addition of any other word or mark, and shall —

- (a) in the case of a substance included in the First Schedule, either be in red lettering or be set against a red background with the word “Poison” written or printed in the English, Malay, Tamil and Chinese languages; and

(b) in all cases either be on a separate label or be surrounded by a line within which there shall be no other words except words with which the container of the poison is required to be labelled under this rule and rule 23.

(3) The Malay, Tamil and Chinese versions of the words prescribed in paragraph (2) shall be as set out in the Tenth Schedule.

Special cautions in case of certain substances

23.—(1) It shall not be lawful —

(a) to sell or supply any liquid poison, other than a medicine, in a bottle of a capacity of less than 3.5 litres, unless the bottle is labelled with the words “Not to be taken” in red lettering or set against a red background, in the English, Malay, Tamil and Chinese languages;

(b) to sell or supply any poison consisting of or contained in any embrocation, liniment, lotion, liquid antiseptic or other medicine for external application unless the container is labelled with the name of the article and the words “For external use only”, in red lettering or set against a red background, in the English, Malay, Tamil and Chinese languages;

(c) [*Deleted by S 177/99*]

(d) to sell or supply phenol containing more than 60% of phenols, unless the container is labelled with the words “Caution: this substance is caustic” in the English, Malay, Tamil and Chinese languages.

[S 177/99 wef 01/04/1999]

(2) This rule shall be in addition to the other requirements of the Act and of these Rules with respect to labelling and shall apply to poisons dispensed or supplied in accordance with section 7 of the Act.

(3) The Malay, Tamil and Chinese versions of the words prescribed in paragraph (1) shall be as set out in the Tenth Schedule.

Relaxation of certain labelling requirements

24.—(1) Section 6(2)(d) of the Act shall not apply in the case of an article sold for the purpose of resale in the same container.

(2) The requirements of section 6(2)(d) of the Act shall be deemed to be satisfied in the case of a poison supplied from a warehouse or depot, if the container of the poison is labelled with the address of the supplier's principal place of business, or, in the case of a limited company, of the registered office of the company.

(3) Where any poison (other than a substance included in the First Schedule) is sold in a container and outer covering, being the container and outer covering in which it was obtained by the seller, it shall be sufficient if the name of the seller and the address of the premises on which the poison was sold appear only on the outer covering.

(4) Where the names of more than one person or more than one address appear on any label, there shall also be words on the label indicating clearly which person is the seller and at which of the addresses the poison was sold.

Form of containers

25.—(1) It shall not be lawful to sell, whether by wholesale or by retail, or supply any poison unless —

- (a) it is contained in a container impervious to the poison and sufficiently stout to prevent leakage arising from the ordinary risks of handling and transport; and
- (b) in the case of a liquid contained in a bottle of a capacity of less than 3.5 litres, not being a liquid made up ready to be taken for the internal treatment of human ailments or not being a local anaesthetic for injection in the treatment of human ailments, the outer surface of the bottle is fluted vertically with ribs or grooves recognisable by touch.

(2) This rule shall apply to poisons dispensed or supplied in accordance with section 7 of the Act.

Storage of poisons

26.—(1) It shall not be lawful to store any poison except in a container impervious to the poison and sufficiently stout to prevent leakage from the container arising from the ordinary risks of handling and transport.

(2) It shall not be lawful to store any substance included in the First Schedule in any retail shop or premises used in connection therewith unless the substance is stored —

- (a) in a cupboard or drawer reserved solely for the storage of poisons;
- (b) in a part of the premises which is partitioned off or otherwise separated from the remainder of the premises and to which customers are not permitted to have access; or
- (c) on a shelf reserved solely for the storage of poisons and —
 - (i) no food is kept directly under the shelf; and
 - (ii) the container of the substance is rendered distinguishable by touch from the containers of articles and substances other than poisons stored upon the same premises.

(3) Where any substance mentioned in paragraph (2) is to be used in agriculture or horticulture, it shall not be lawful to store the substance on any shelf, or in any such part of the premises if food is kept in that part, or in any cupboard or drawer unless the cupboard or drawer is reserved solely for the storage of poisons to be so used.

Transport of poisons

27. It shall not be lawful to consign any poison for transport unless it is so packed as to avoid leakage arising from the ordinary risks of handling and transport.

Special provisions with respect to transport of certain poisons

28.—(1) It shall not be lawful to consign for transport by a carrier any substance or article, other than a medicine, consisting of or containing any poison included in the Sixth Schedule, unless the

package containing the substance or article is labelled conspicuously with the name of the poison and a notice indicating that it is to be kept separate from foodstuffs and from empty containers in which foodstuffs have been kept.

(2) It shall not be lawful for any person knowingly to transport any such substance or article, either on his own behalf or for another person, in any vehicle in which food is being transported, unless the food is carried in a part of the vehicle effectively separated from that containing the substance or is otherwise adequately protected from the risk of contamination.

Supply of medicines to outpatients from certain hospitals, etc.

29.—(1) The provisions of the Act and of these Rules shall not apply to —

- (a) any medicine for the treatment of human ailments dispensed from a hospital, infirmary or dispensary maintained by any public authority, or out of public funds, or by a charity; or
- (b) any medicine for the treatment of animals supplied from a veterinary hospital which is under the superintendence of a veterinary surgeon,

but the requirements contained in paragraphs (2) to (5) shall be satisfied in relation thereto.

(2) The medicine shall only be supplied by, or on and in accordance with a prescription of, a medical practitioner for the purposes of medical treatment, or a dentist for the purposes of dental treatment, or a veterinary surgeon for the purposes of animal treatment.

(3) In a case where a substance included in the First Schedule is supplied, a record shall be kept on the premises in such a way that there can readily be traced at any time during a period of 2 years after the date on which the substance was supplied the following particulars:

- (a) the name and quantity of the poison supplied;
- (b) the date on which the poison was supplied;

- (c) the name and address of the person to whom the poison was supplied; and
 - (d) the name of the person who supplied the poison or who gave the prescription upon which it was supplied.
- (4) The container of the medicine shall be labelled —
- (a) with the name and address of the hospital, infirmary, dispensary or institution from which it was supplied;
 - (b) except in the case of a medicine made up ready for internal treatment, with the word “Poison”; and
 - (c) in the case of a poison supplied from a veterinary hospital, with the words “For animal treatment only”.
- (5) The container of a poison shall —
- (a) be impervious to the poison and sufficiently stout to prevent leakage arising from the ordinary risks of handling and transport; and
 - (b) where the poison is a liquid of a quantity of less than 2.5 litres, not being a liquid made up ready to be taken for the internal treatment of human ailments and not being a local anaesthetic for injection in the treatment of human ailments, be a bottle the outer surface of which is fluted vertically with ribs or grooves recognisable by touch.

Supply of medicines for use in hospitals, etc.

30.—(1) This rule and rule 31 shall apply to any hospital, infirmary, dispensary, clinic, nursing home or other institutions at which human ailments are treated (referred to in this rule and in rule 31 as an institution).

(2) In any institution in which medicines are dispensed in a dispensing or pharmaceutical department in the charge of a person appointed for that purpose, no medicine containing a poison shall be supplied from that department, except in cases of emergency, for use in the wards, operating theatres or other sections of the institution, except in accordance with the requirements contained in paragraphs (3), (4) and (5).

(3) The medicines shall only be supplied upon a written order signed by a medical practitioner, dentist, or by a registered nurse in charge of a ward, theatre or other section of the institution.

(4) The container of the medicine shall be labelled —

(a) with words describing its contents; and

(b) in the case of substances included in the First Schedule (other than thermolabile substances), with a distinguishing mark or other indication indicating that the poison is to be stored in a cupboard reserved solely for the storage of poisons.

(5) The container of a poison shall —

(a) be impervious to the poison and sufficiently stout to prevent leakage arising from the ordinary risks of handling and transport; and

(b) where the poison is a liquid of a quantity of less than 2.5 litres, not being a liquid made up ready to be taken for the internal treatment of human ailments and not being a local anaesthetic for injection in the treatment of human ailments, be a bottle the outer surface of which is fluted vertically with ribs or grooves recognisable by touch.

Storage of poisons in institutions

31.—(1) The requirements contained in this rule shall apply to the storage of poisons in institutions.

(2) In any institution in which medicines are dispensed in a dispensing or pharmaceutical department in charge of a person appointed for the purpose, all poisons other than those issued for use within the institution shall be stored in that department.

(3) In any institution to which paragraph (2) does not apply all poisons other than those issued for use within the institution shall be stored —

(a) in the charge of the person appointed for the purpose by the governing body or person in control of the institution; and

(b) in case of poisons which are included in the First Schedule either in a cupboard or drawer, or on a shelf, reserved solely for the storage of poisons.

(4) Where a poison to which paragraph (3) applies is stored on a shelf, the container of the poison shall be rendered distinguishable by touch from the containers or articles other than poisons stored on the same premises.

(5) In every institution, every substance included in the First Schedule (other than thermolabile substances) which is stored in the wards shall be stored in a cupboard reserved solely for the storage of poisons.

(6) All places in which poisons are required by this rule to be stored shall be inspected at regular intervals of time not exceeding 3 months by a pharmacist or by some other person appointed for the purpose by the governing body or person in control of the institution.

32. [*Deleted by S 555/2016 wef 01/11/2016*]

Colouring of poisons

33.—(1) It shall not be lawful to sell any poison included in the Seventh Schedule and intended for use in agriculture or horticulture for the destruction of bacteria, fungi, insects or vermin or as weed-killer or for the preservation of buildings or other structures liable to be destroyed by termites or other insects unless there has been added to the poison a dye which is of a distinctive colour and which is soluble in water if the poison intended to be used is dissolved or mixed in water.

(2) This rule shall not apply to —

- (a) lead arsenate paste or lead arsenate powder;
- (b) poisons which are of themselves of a distinctive colour;
- (c) sheep dips which are already of a distinctive colour; or
- (d) articles to be exported from Singapore to a place other than Malaysia.

Preservation of records

34. All books, records and orders required under the provisions of the Act and of these Rules shall be preserved on the premises at which the sale or supply was made for a period of 2 years from the date of the sale or supply, or the date on which the last entry was made in the book or record, whichever is the later.

Penalties

35. Any person who contravenes or fails to comply with —

(a) rule 23, 25, 26, 27 or 28 shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$5,000 or to imprisonment for a term not exceeding 2 years or to both;

[S 555/2016 wef 01/11/2016]

(b) rule 33 shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$1,000;

(c) rule 5(2), 11(2), (3) and (4), 16, 22(1), 29, 30, 31 or 34 shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$2,000; and

(d) rule 15 or 18 shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$5,000.

[S 555/2016 wef 01/11/2016]

FIRST SCHEDULE

Rules 10 to 13, 22, 24, 26, 29 to 31

**SUBSTANCES FALLING WITHIN THE POISONS LIST TO WHICH
SPECIAL RESTRICTIONS UNDER RULE 10 APPLY**

Abacavir; its salts; its esters; their salts

Abciximab

Acamprosate; its salts

Acebutolol; its salts

Aceclofenac

Acemetacin

FIRST SCHEDULE — *continued*

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; except substances containing less than 0.02% of the alkaloids of aconite

Acrivastine

Actinomycins; its salts; its esters; their salts

Acyclovir

Adalimumab

Adapalene

Adefovir dipivoxil

Adicillin

Adiphenine; its salts

Adrenaline; its salts; except when contained in preparations intended for external application only or in inhalants (except inhalants in aerosol dispensers), rectal preparations or preparations intended for use in the eye

Adreno-corticotrophic hormone (ACTH)

Alatrofloxacin; its salts; its esters; their salts

Albendazole

FIRST SCHEDULE — *continued*

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

Alphamethadol; its salts

Alpha-methylfentanyl

Alphaprodine; its salts

Alphaxalone

Alprazolam

Alprenolol; its salts

Alprostadil

FIRST SCHEDULE — *continued*

Alseroxyton

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 except substances containing less than 10% of esterified amino-alcohols; their salts

p-Aminobenzene-sulphonamide; its salts; derivatives of p-amino-benzene-sulphonamide having any of the hydrogen atoms of the p-amino group or of the sulphonamide group substituted by another radical; their salts; except when contained in ointments or surgical dressings or in preparations for the prevention and treatment of diseases in poultry

p-Aminobenzoic acid, esters of; their salts

Aminocaproic acid

2' Amino-2' deoxykanamycin; its salts; its esters; their salts

Aminoglutethimide; its salts

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

Aminophylline

Aminopterin; its salts

Aminorex; its salts

FIRST SCHEDULE — *continued*

p-Aminosalicylic acid; its salts

Amiodarone; its salts

Amisulpride

Amitriptyline; its salts

Amlodipine; its salts

Ammonium lactate

Amorolfine; its salts

Amoxicillin; its salts; its esters; their salts

Amphetamine; its salts

Amphoterycin; 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)

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

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

Androsterone

Angiotensin amide

Anileridine; its salts

Anistreplase

Antimonial poisons except substances containing less than the equivalent of 1% of antimony trioxide

FIRST SCHEDULE — *continued*

Apomorphine; its salts; except substances containing less than 0.2% of apomorphine

Apraclonidine; its salts

Apramycin; its salts

Aprepitant

Aprobarbitone

Aprotinin

Aripiprazole

Arotinolol; its salts

Arsenical poisons, except substances containing less than the equivalent of 0.01% of arsenic trioxide and except dentifrices containing less than 0.5% of acetarsol

Arsphenamine

Arteether

Artemether

Artemisinin

Artesunate; its salts

Articaine; its salts

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 quarternary compounds; its salts, except substances containing less than 0.15% of atropine or not more than 1% of atropine methonitrate

Auranofin

FIRST SCHEDULE — *continued*

Azacyclonol; its salts

Azaperone

Azapropazone

Azasetron; 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

Barbitone; its salts

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, except substances containing less than 0.15% of the alkaloids of belladonna calculated as hyoscyamine

Bemegride; its salts

Benactyzine; its salts; its quarternary compounds

Benapryzine; its salts

Bendrofluazide

Benethamine penicillin

FIRST SCHEDULE — *continued*

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; its esters; their salts
Benzoestrol
Benzoylmorphine; its salts
N-Benzoyl sulphanilamide
Benzphetamine; its salts
Benzquinamide; its salts
Benzthiazide
Benztropine and its homologues; their salts
Benzydamine; its salts
Benzylmorphine; its salts
Benzylpenicillin; its 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

FIRST SCHEDULE — *continued*

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
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
4-bromo-2, 5, -dimethoxy- α -methylphenethylamine
Bromvaletone
Brotizolam
Brucine; its quarternary compounds; their salts; except substances containing less than 0.2% of brucine
Budesonide; its salts

FIRST SCHEDULE — *continued*

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

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

Cabergoline

Cabimicina; its salts; its esters; their salts

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

Calcipotriol

FIRST SCHEDULE — *continued*

Calcitonin, natural and synthetic

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

Calcium carbimide

Calcium dobesilate

Camazepam

Candesartan; its salts; its esters; their salts

Candididin; 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 resin of cannabis; extracts of cannabis; tinctures of cannabis; cannabin tannate

Cantharidin; except substances containing less than 0.01% of cantharidin

Cantharidates; except substances containing less than the equivalent of 0.01% of cantharidin

Capecitabine

Capreomycin; its salts; its esters; their salts

Captodiamine; its salts

Captopril

Caramiphen; its salts; except tablets containing not more than the equivalent of 7.5 milligrammes of caramiphen base, and liquid preparations containing not more than the equivalent of 0.1% of caramiphen base

Carbachol

Carbamazepine

Carbenicillin; its salts

Carbenoxolone; its salts

Carbetocin

Carbidopa

Carbimazole; its salts

Carbocysteine

Carboplatin

FIRST SCHEDULE — *continued*

Carbromal
Carbutamide; its salts
Carfecillin; its salts
Carisoprodol
Carmustine
Carperidine; its salts
Carprofen
Carteolol; its salts
Carvedilol
Caspofungin; its salts
Cathine
Cathinone
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
Ceftazidime; its salts
Ceftibuten
Ceftizoxime; its salts
Ceftriaxone; its salts

FIRST SCHEDULE — *continued*

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

Cephalexin

Cephazolin

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; except when contained in the form of chloral hydrate, in preparations intended for external application only and except when contained, in the form of α -chloralose, in preparations intended for indoor use in the destruction of rats or mice containing not more than 4% weight in weight, of α -chloralose

Chlorambucil

Chloramphenicol; its salts; its esters; their salts

Chlordiazepoxide; its salts

Chlormadinone; its salts

Chlormerodrin

Chlormethiazole; its salts

Chlormezanone; its salts

Chlormidazole; its salts

FIRST SCHEDULE — *continued*

Chloroform; except substances containing not more than 5% of chloroform or when in preparations not intended for the internal treatment of human aliments

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

Chlorzoxazone

Cholestyramine

Chorionic gonadotrophin

Chromomycin A; its salts; its esters; their salts

Ciclacillin; its salts

Ciclopirox; its salts

Cilastatin; its salts

Cilazapril

Cilostazol

Cimetidine; its salts

Cinchocaine; its salts

Ciprofibrate

Ciprofloxacin; its salts

Cisapride

Cisplatin

FIRST SCHEDULE — *continued*

Citalopram; its salts
Citalopram; its salts; its isomers; their salts
Citicoline
Cladribine
Clarithromycin; its salts
Clavulanic acid; its salts
Clebopride
Clenbuterol
Clidinium; its salts
Clindamycin; its salts; its esters; their salts
Clioquinol
Clobazam
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

FIRST SCHEDULE — *continued*

Cloprostenol; its salts

Clorazepate; its salts

Clorexolone

Clorprenaline; its salts; when contained in aerosol dispensers

Clostebol; its salts

Clostridiopeptidase A

Clotiazepam

Clotrimazole

Cloxacillin benzathine

Cloxacillin; its salts

Cloxazolam

Cloxiquine; its salts; its esters; their salts

Clozapine; its salts

Coca, alkaloids of; their quarternary compounds; their salts, except substances containing less than 0.1% of the alkaloids of coca

Cocaine; its quarternary compounds; their salts; except substances containing less than 0.1% of cocaine

Codeine; its esters and ethers; its quarternary compounds; their salts; except substances containing less than 1.5% of codeine

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 compounds; their salts; except substances containing less than 0.1% of coniine

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

FIRST SCHEDULE — *continued*

Cotarnine, its quarternary compounds; their salts; except substances containing less than 0.2% of cotarnine

Crisantaspase

Cropropamide

Crotethamide

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

Cyclobarbitone

Cyclofenil

Cyclopenthiazide

Cyclopentolate; its salts

Cyclophosphamide

Cycloserine; its salts; its esters; their salts

Cyclosporin

Cyclothiazide

Cycrimine; its salts

Cyproterone; its salts

Cytarabine; its salts

Dacarbazine

Daclizumab

Dalfopristin

Dalteparin; its salts

Danazol

Danthron

Dantrolene; its salts

Dapsone

FIRST SCHEDULE — *continued*

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
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
Dextimide; its salts
Dexfenfluramine; its salts

FIRST SCHEDULE — *continued*

Dexrazoxane

Dextromethorphan; its salts; except substances containing less than 1.5% of dextromethorphan

Dextromoramide; its salts

Dextropropoxyphene; its salts

Dextrorphan; its salts

Dextrothyroxine sodium

Diacetylmorphine; its salts

Diacetylnalorphine; its salts

Diamino-diphenylsulphones; their salts; their derivatives

Diamorphine; its salts

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

Diethylcarbamazine; its salts

Diethylpropion; its salts

Diethylthiambutene; its salts

FIRST SCHEDULE — *continued*

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
Dihydrostreptomycin; its salts; its esters; their salts
3-(3, 4-Dihydroxyphenyl)alanine; its salts
Diloxanide; its salts
Diltiazem; its salts
Dimenoxadole; its salts
Dimepheptanol; its salts; its esters and ethers; their salts
Dimercaprol
Dimethisoquin; its salts
Dimethisterone
Dimethothiazine; its salts
2, 5-Dimethoxyamphetamine
2, 5-Dimethoxy-4-bromoamphetamine(DOB)
2, 5-Dimethoxy-4-ethylamphetamine
2, 5-Dimethoxy- α , 4-dimethylphenethylamine; its salts
3-(1, 2-Dimethylheptyl)-1-hydroxy-7, 8, 9, 10-tetrahydro-6, 6, 9-trimethyl-6H
dibenzo [b,d] pyran (DMHP)
Dimethyl sulphoxide

FIRST SCHEDULE — *continued*

Dimethylthiambutene; its salts
N, N-dimethyltryptamine (DMT); its salts
Dimethyltubocurarine; its salts
Dinitronaphthols
Dinitrothymols
Dinoprost; its salts
Dinoprostone
Dioxaphetyl butyrate; its salts
Diperodon; its salts
Diphenidol; its salts
Diphenoxylate; its salts
Dipipanone; its salts
Dipivefrin; its salts
Diprophylline; its salts
Dipyridamole
Dipyron
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

FIRST SCHEDULE — *continued*

Doxazosin; its salts

Doxepin; its salts

Doxofylline; its salts

Doxorubicin; its salts

Doxycycline; its salts; its esters; their salts

Droperidol

Drosperinone

Drostanolone; its salts

Drotebanol

Drotrecogin alpha

Dutasteride

Dydrogesterone

Dyflos

Ebastine

Ecgonine; its esters and ethers; its quarternary compounds; their salts; except substances containing less than the equivalent of 0.1% of ecgonine

Econazole; its salts

Ecothiopate iodine

Ectylurea

Edoxudine

Edrophonium; its salts

Efavirenz

Eletriptan; its salts

Embutramide

Emedastine; its salts; its esters; their salts

Emepronium; its salts

Emetine; its quarternary compounds; their salts; except substances containing less than 1% of emetine

Emylcamate

FIRST SCHEDULE — *continued*

Enalapril; its salts

Enflurane

Enoxaparin; its salts

Entacapone

Eperisone; its salts

Ephedrine; its optical isomers; its quarternary compounds; its salts except when contained in liquid preparations (other than aerosol dispensers) or preparations not intended for the internal treatment of human ailments and except solid preparations containing less than 10% of ephedrine or its optical isomers otherwise than in an inert diluents

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

Erythromycin; its salts; its esters; their salts

Erythropoietin, natural and synthetic

Esmolol; its salts

FIRST SCHEDULE — *continued*

Estazolam

Estramustine; its salts

Etafedrine; its salts

Etanercept

Ethacrynic acid; its salts

Ethambutol; its salts

Ethamivan

Ethamsylate

Ethchlorvynol

Ethebenecid

Ethiazide

Ethinamate

Ethionamide; its salts

Ethinylestradiol

Ethisterone

Ethoglucid

Ethoheptazine; its salts

Ethpropopazine; its salts

Ethosuximide

Ethotoin

Ethylacetanilide

N-Ethylamphetamine

Ethyl biscoumacetate

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

Ethyl loflazepate

Ethyl methylthiambutene

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

Ethylmorphine, its salts; its esters and ethers; their salts except substances containing less than 0.2% of ethylmorphine

FIRST SCHEDULE — *continued*

Ethylnoradrenaline; its salts; when contained in aerosol dispensers
Ethyl p-piperidinoacetylaminobenzoate
Ethyloestrenol
Ethylstibamine
Ethinodiol; its salts; its esters; their salts
Eticyclidine
Etidronic acid; its salts; which are intended for the treatment of human ailments
Etodolac
Etofenamate
Etofibrate
Etomidate; its salts
Etonitazene; its salts
Etonogestrel
Etoposide; its salts
Etoricoxib
Etorphine; its salts; its esters and ethers; their salts
Etoxidine; its salts
Etretrate
Etryptamine; its salts; its esters; their salts
Ezetimibe
Famciclovir
Famotidine
Famprofazone
Fazadinium; its salts
Felbinac
Felodipine
Felypressin
Fencamfamin; its salts
Fenclofenac

FIRST SCHEDULE — *continued*

Fenetylline; its salts
Fenfluramine; its salts
Fenofibrate
Fenoprofen; its salts
Fenoterol; its salts
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
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

FIRST SCHEDULE — *continued*

Flumedroxone; its salts; its esters; their salts
Flumethasone; its salts; its esters; their salts
Flumethiazide
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
Fluspirilene
Flutamide
Fluticasone; its salts; its esters; their salts

FIRST SCHEDULE — *continued*

Fluvastatin; its salts
Fluvoxamine; its salts; its esters; their salts
Follicle stimulating hormone (FSH)
Fondaparinux; its salts
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 salts; 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

FIRST SCHEDULE — *continued*

Gefitinib

Gelsemium, alkaloids of, its quarternary compounds; their salts; except substances containing less than 0.1% of the alkaloid of gelsemium

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

FIRST 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

Heptabarbitalone

Heptaminol; its salts; its esters; their salts

Hexachlorophene

Hexamethonium; its salts

Hexapropymate

Hexobarbitalone; its salts

Hexoestrol; its salts

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

Homatropine; its quaternary compounds, their salts; except substances containing less than 0.15% of homatropine

Human blood products

Human growth hormones

Hydrallazine; its salts

FIRST SCHEDULE — *continued*

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

Hydrochloric acid

Hydrochlorothiazide

Hydrocodone; its salts

Hydrocortisone; its salts; its esters and ethers; their salts except in dermatological preparations of hydrocortisone or hydrocortisone acetate containing not more than 1% of hydrocortisone

Hydromorphanol; 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, except substances containing less than 3% of hydroxycinchoninic acid or a derivative thereof

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; except substances containing less than 0.15% of hyoscine

Hyoscyamine; its quarternary compounds; their salts; except substances containing less than 0.15% of hyoscyamine

Ibacinabine

Ibandronic acid; its salts

Ibuprofen

Idarubicin; its salts

Idoxuridine

FIRST SCHEDULE — *continued*

Idrocilamide
Ifenprodil; its salts
Ifosfamide
Iloprost; its salts; its esters; their salts
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; when contained in aerosol dispensers
Isoflurane
Iso-lysergamide
Isomethadone (isoamidone); its salts

FIRST SCHEDULE — *continued*

Isoniazid; its salts; its derivatives; their salts
Isoprenaline; its salts; when contained in aerosol dispensers
Isopropamide; its salts
Isopyrin
Isosorbide; its salts
Isoxicam
Isoxsuprine; its salts
Isradipine
Itopride; its salts
Itraconazole
Ivermectin
Jaborandi, alkaloids of; its quarternary compounds; their salts, except substances containing less than 0.5% of the alkaloids of jaborandi
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

FIRST SCHEDULE — *continued*

Lanreotide; its salts; its esters; their salts

Lansoprazole

Latanoprost

Laudexium; its salts

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

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-octo-pyranoside and N-methylpyrrolidine analogues thereof

FIRST SCHEDULE — *continued*

Liothyronine sodium

Lisinopril

Lisuride; its salts

Lithium carbonate

Lobelia, alkaloids of; its quarternary compounds; their salts except substances containing less than 0.5% of the alkaloids of lobelia

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

FIRST SCHEDULE — *continued*

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

Lysergic acid diethylamide

Lysergamide

Lysuride; its salts; its esters

Mafenide; its salts

Mangafodipir; its salts

Mannomustine; its salts

Maprotiline; its salts

Mazindol

Mebanazine; its salts

Mebendazole

Mebeverine; its salts

Mebezonium; its salts

Mebutamate

Mecamylamine; its salts

Meclofenamic acid; its salts

Meclofenoxate; its salts

Mecloqualone; 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

FIRST SCHEDULE — *continued*

Melitracen; its salts

Meloxicam

Melphalan

Memantine; its salts

Menotrophine

Mepenzolate; its salts

Mephenesin; its esters

Mephentermine; its salts

Mepivacaine; its salts

Meprobamate

Mequitazine

Mercaptopurine; its salts; derivatives of mercaptopurine; their salts

Mercurous chloride when contained in medicinal preparations

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

Metaxalone

Metazocine; its salts; its esters and ethers; their salts

Metergoline

Metformin; its salts

Methacycline; its salts; its esters; their salts

Methadone (amidone); its salts

FIRST SCHEDULE — *continued*

Methadyl acetate; its salts
Methallenoestril
Methandienone
Methandriol
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- α -methylphenethylamine
Methoxyphenamine; its salts; when contained in aerosol dispensers
Methsuximide
Methyclothiazide
Methylaminoheptane; its salts; when contained in aerosol dispensers
Methylamphetamine; its salts

FIRST SCHEDULE — *continued*

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]hydroxylamine

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, hydroxy-amphetamine, 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

Methyltestosterone

Methylthiouracil

Methyprylone; its salts

Methysergide; its salts

FIRST SCHEDULE — *continued*

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
Mibefradil; 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
Mitotane
Mitoxantrone; its salts
Moclobemide
Moexipril; its salts

FIRST SCHEDULE — *continued*

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

Nafarelin; its salts; its esters; their salts

Nafcillin; its salts

Naftidrofuryl; its salts

Naftifine; its salts

FIRST SCHEDULE — *continued*

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
Nearsphenamine; 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
Nicocodine; its salts
Nicodicodine; its salts
Nicomorphine; its salts
Nicotine; its salts; its quaternary compounds; their salts

FIRST SCHEDULE — *continued*

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

Noradrenaline; its salts; except when contained in preparations intended for external application only or in inhalants; rectal preparations or preparations intended for use in the eye

Noramidopyrine; its salts; noramidopyrine sulphonates; their salts

FIRST SCHEDULE — *continued*

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; except substances containing less than 0.2% of strychnine
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
Oleandomycin; its salts; its esters; their salts
Olopatadine
Olsalazine; its salts

FIRST SCHEDULE — *continued*

Omeprazole; its salts; its isomers; their salts
Ondansetron; its salts
Opi Pramol; its salts
Opium
Orciprenaline; its salts; when contained in aerosol dispensers
Orlistat
Ornidazole; its salts
Orphenadrine; its salts
Orthocaine; its salts
Oseltamivir; its salts
Ouabain
Oxaliplatin
Oxamniquine
Oxandrolone
Oxantel; its salts
Oxazepam; its salts
Oxazolam
Oxcarbazepine
Oxedrine tartrate
Oxethazaine; its salts
Oxidronic acid; its salts
Oxolinic acid
Oxophenarsine; its salts
Oxpentifylline
Oxprenolol; its salts
Oxybuprocaine; its salts
Oxybutynin; its salts
Oxycodone; its salts; its esters and ethers; their salts
Oxymesterone

FIRST SCHEDULE — *continued*

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
Pantoprazole
Papaverine; its quarternary compounds; their salts; except substances containing less than 1% of papaverine
Paraldehyde
Paramethadione
Paramethasone; its salts; its esters and ethers; their salts
Paramethoxyamphetamine
Parecoxib; its salts
Pargyline; its salts
Paricalcitol
Parnaparin; its salts
Paromomycin; its salts; its esters; their salts
Paroxetine; its salts
Pecilocin
Pefloxacin; its salts
Pemoline; its salts
Pempidine; its salts
Penamocillin

FIRST SCHEDULE — *continued*

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

Phenacetin

Phenadoxone; its salts

Phenaglycodol

Phenampromide; its salts

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

Phenbenicillin; its salts

Phenbutrazate; its salts

FIRST SCHEDULE — *continued*

Phencyclidine; its salts
Phendimetrazine; its salts
Phenelzine; its salts
Phenethicillin; its salts; its esters; their salts
Phenethylamine; its salts 1-phenethyl-4-phenyl-4-piperidinolacetate (PEPAP)
Phenetidylphenacetin; its salts
Pheneturide
Phenformin; its salts
Phenglutarimide; its salts
Phenindione
Phenmetrazine; its salts
Phenobarbitone; its salts
Phenomorphane; 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 except the following:
 Dimethoxanate; its salts
 Isothipendyl; its salts
 Mequitazine
 Methdilazine; its salts
 Oxomemazine; its salts
 Promethazine; its salts
 Pyrathiazine; its salts
 Thiazinamium methylsulphate
Phenoxybenzamine; its salts
Phenoxyethylpenicillin; its salts; its esters; their salts
Phenoxypropazine; its salts
Phenprocoumon
Phensuximide

FIRST SCHEDULE — *continued*

Phentermine; its salts
Phentolamine; its salts
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
Phenytoin; its salts
Pholcodine; its salts; its esters and ethers; their salts, except substances containing less than 1.5% of pholcodine
Phthalylsulphacetamide
Phthalylsulphathiazole; its salts
Physostigmine; its salts
Picrotoxin
Pilocarpine; its salts
Pimecrolimus
Piminodine; its salts
Pimozide; its salts
Pinazepam
Pioglitazone; its salts
Pipecuronium; its salts
Pipemidic acid
Pipenzolate; its salts
Piperacillin; its salts
Piperazine oestrone sulphate
Piperidolate; its salts

FIRST SCHEDULE — *continued*

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

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; except substances containing less than 0.5% of the alkaloids of pomegranate

Poppy-straw and concentrate of poppy-straw

Practolol; its salts

Pralidoxime; its salts

Pravastatin; its salts

Prazepam

Praziquantel

FIRST SCHEDULE — *continued*

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

Probutol

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

Proheptazine; its salts

Prolintane; its salts

Promazine; its salts

Promestriene

Promoxolane

Pronethalol; its salts

Propafenone; its salts

FIRST SCHEDULE — *continued*

Propanidid
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
Proxymetacaine; its salts
Proxyphylline
Psilocin; its salts; its esters and ethers; their salts
Psilocybine
Pyrazinamide; its salts
Pyridinolcarbamate
Pyridostigmine; its salts
Pyrimethamine
Pyritinol; its salts

FIRST SCHEDULE — *continued*

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

Pyrovalerone

Quebracho alkaloids of, 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

Radioactive iodine, salts of; when contained in preparations intended for the treatment of human ailments

Racemoramide; its salts

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

Radioactive iodine, salts of; when contained in preparations 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

FIRST SCHEDULE — *continued*

Reboxetine; its salts; its esters; their salts

Remifentanyl; its salts

Rescinnamine

Reserpine

Residronic acid; its salts

Retepase

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 microlactams, 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, trienoic 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

Riluzole

Rimezolone

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

FIRST SCHEDULE — *continued*

Rolicyclidine

Rolitetracline; 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 except substances containing less than 1% of the alkaloid of sabadilla

Salazosulphadimidine

Salbutamol; its salts

Salmefamol

Salmeterol; its salts; its esters; their salts

Santonin

Saquinavir; its salts

Savin, oil of

Secbutobarbitone; its salts

Secnidazole

Selegiline; its salts

Sertaconazole; its salts

Sertraline; its salts

Sevoflurane

Sibutramine; its salts

Sildenafil; its salts

Silver sulphadiazine

Simfibrate

Simvastatin

FIRST SCHEDULE — *continued*

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, their quarternary compounds; their salts; not otherwise included in this Schedule, except substances containing less than 0.5% of solanaceous alkaloids calculated as hyoscyamine

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

Spirolactone

Stanolone

Stanozolol

Stavesacre, alkaloids of; its quarternary compounds; their salts except substances containing less than 0.2% of the alkaloids of stavesacre

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 contained in preparations intended for the treatment of human ailments

Strophanthus; glycosides of strophanthus

FIRST SCHEDULE — *continued*

Strychnine; its quarternary compounds; their salts; except substances containing less than 0.2% of strychnine

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

Sulphadoxine

Sulphaethidole

Sulphafurazole; its salts; its acetyl derivatives; their salts

Sulphaguanidine

Sulphaloxic acid

Sulphamerazine; its salts

Sulphamethazine

Sulphamethizole

Sulphamethoxazole

Sulphamethoxydiazine

FIRST SCHEDULE — *continued*

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

Sulprostone

Sultamicillin; its salts

Sulthiame

Sumatriptan; its salts; its esters; their salts

Suprarenal gland medulla, the active principles of; their salts; except when contained in preparations intended for external application only or in inhalants (except inhalants in aerosol dispensers containing adrenaline or its salts), rectal preparations or preparations intended for use in the eye

Suprofen; its salts

Suxamethonium; its salts

Suxethonium bromide

FIRST SCHEDULE — *continued*

Syrosingopine
Tacrine; its salts
Tacrolimus; its salts
Tadalafil; its salts
Talampicillin; its salts
Tamoxifen; its salts
Tazarotene
Tazobactam; its salts
Teclonthiazide; its salts
Tegafur
Tegaserod; its salts
Teicoplanin
Telithromycin; its salts
Telmisartan
Temazepam
Temozolomide
Tenecteplase
Teniposide
Tenocyclidine
Tenonitrozone
Tenoxicam
Terazosin; its salts
Terbinafine; its salts
Terbutaline; its salts
Terconazole
Terfenadine
Teriparatide
Terlipressin; its salts
Tertatolol; its salts

FIRST SCHEDULE — *continued*

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

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; except substances containing less than 1% of thebaine

Theofibrate

Theophylline; its salts; its derivatives; its compounds

Thiabendazole

Thiacetazone

Thialbarbitone; its salts

Thiambutosine

Thiamphenicol; its salts; its esters; their salts

Thiethylperazine; its salts

Thiocarlide; its salts

Thioguanine; its salts

Thiopentone; its salts

Thiopropazate; its salts

Thiopropazine; its salts; its esters; their salts

Thioridazine; its salts

Thiotepa; its salts

FIRST SCHEDULE — *continued*

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

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

FIRST SCHEDULE — *continued*

Tocainide; its salts
Tofenacin; its salts
Tolazamide; its salts
Tolazoline; its salts
Tolbutamide; its salts
Tolcapone
Tolmetin; its salts
Tolnaftate
Toloxatone
Tolperisone; 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
Tranexamic acid
Tranlycypromine; its salts
Trastuzumab
Travoprost
Trazodone; its salts
Tresulphan
Tretamine; its salts
Tretinoin (all trans Retinoic acid)
Triacetyloleandomycin
Triamcinolone; its salts
Triamterene; its salts
Triaziquone
Triazolam

FIRST SCHEDULE — *continued*

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

Trifluoperidol; 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

Trimetaphan; its salts

Trimetazidine; its salts

Trimethoprim

3, 4, 5-Trimethoxyamphetamine

Trimetrexate; its salts; its esters; their salts

Trimipramine; its salts

Trimustine; its salts

Tripamide

Triptorelin; its salts; its esters; their salts

Tromantadine; its salts

Tropicamide

Tropisetron; its salts

Trospium; its salts

FIRST SCHEDULE — *continued*

Trovafloxacin; its salts; its esters; their salts

Troxidone

Tubocurarine; its salts

Tybamate

Tylosin; its salts; its esters and their salts

Tyrothricin; its salts; its esters; 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

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 active derivatives

Vasopressins, natural and synthetic

Vecuronium; its salts

Venlafaxine; its salts

Verapamil; its salts

Veratrum, alkaloids of; its quarternary compounds, their salts, except substances containing less than 1% of the alkaloids of veratrum

FIRST SCHEDULE — *continued*

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
Voriconazole
Warfarin; its salts
Xamoterol; its salts
Xipamide
Xylazine; its salts
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

FIRST SCHEDULE — *continued*

Zopiclone

Zoxazolamine; its salts

Zuclopenthixol; its salts; its esters; their salts

SECOND SCHEDULE

Rule 14

ARTICLES EXEMPTED UNDER RULE 14 FROM THE PROVISIONS OF
THE ACT AND THE RULES MADE THEREUNDER

GROUP I

GENERAL EXEMPTIONS

Adhesives; anti-fouling compositions; builders' materials; cell, tissue and gene therapy products; ceramics; distempers; electrical valves; enamels; explosives; fillers; fireworks; fluorescent lamps; glazes; glue; inks; lacquer solvents; loading materials; matches; medical devices; motor fuels and lubricants; paints other than pharmaceutical paints; photographic paper; pigments; plastics; propellants; rubber; therapeutic products; varnishes; vascular plants and their seeds.

GROUP II

Special Exemptions

<i>Poison</i>	<i>Substance or article in which exempted</i>
Acetanilide; alkyl acetanilides	Substances not being preparations intended for the treatment of human ailments.
Acetyl cysteine	Cosmetic products not intended for the treatment of human ailments.
Alkaloids, the following:	
Brucine	Surgical spirit containing not more than 0.015% of brucine; perfume containing not more than 0.015% of brucine.
Emetine	Ipecacuanha; extracts and tinctures of ipecacuanha;

SECOND SCHEDULE — *continued*

	substances containing less than 0.05% of emetine.
Ephedra, alkaloids of	Substances containing less than 1% of the alkaloids of ephedra, except when contained in eye preparations.
Jaborandi, alkaloids of	Substances containing less than 0.025% of the alkaloids of jaborandi; preparations containing not more than 2%, weight in weight, of the sulphate salt of trans-pilosine.
Lobelia, alkaloids of	Preparations for the relief of asthma in the form of cigarettes, smoking mixtures or fumigants; substances containing less than 0.1% of the alkaloids of lobelia.
Nicotine	Tobacco and tobacco products; preparations not intended for human consumption; other liquid preparations and solid preparations with a soap base, containing not more than 7.5% of nicotine, weight in weight.
Pomegranate, alkaloids of	Pomegranate bark; cosmetic products not intended for the treatment of human ailments.
Quebracho, alkaloids of	Cosmetic products not intended for the treatment of human ailments.
Quinine	Tonic wines containing not more than 0.1% quinine

SECOND SCHEDULE — *continued*

	calculated as base; aerated waters containing not more than 0.02% quinine calculated as base; other substances not being preparations for the treatment of human ailments. External preparations containing not more than 1% of quinine calculated as base.
Solanaceous alkaloids	Stramonium contained in preparations for the relief of asthma in the form of cigarettes, smoking mixtures or fumigants; cosmetic products not intended for the treatment of human ailments.
Stavesacre, alkaloids of	Soaps, ointments; lotions for external use.
p- Aminobenzenesulphonamide; its salts; derivatives of p-aminobenzenesulphonamide having any of the hydrogen atoms of the p-amino group or of sulphonamide group substituted by another radical; their salts	Feeding stuffs containing not more than 0.5% of total sulphonamides; sulphaquinoxaline when contained to a concentration not exceeding 0.5% in preparations for the destruction of rats and mice; solutions containing not more than 16% weight in volume of total sulphonamides for the treatment of diseases in animals; preparation containing sulfadoxine 500 mg used as an anti-malarial prophylactic in approved institution only.

SECOND SCHEDULE — *continued*

Ammonium lactate	Cosmetic products not intended for the treatment of human ailments.
Androgenic, oestrogenic and progestational substances, the following:	Preparations intended for external application only, except preparations containing more than 4 mg of oestrogenic substance per hundred grammes of inert substances; feeding stuffs containing hexoestrol or stilboestrol or both and not containing any other androgenic, oestrogenic or progestational substance.
Benzoestrol	
Derivatives of stilbene, dibenzyl or naphthalene with oestrogenic activity; their esters; their ethers; their salts	
Steroid compounds with androgenic or oestrogenic or progestational activity; their esters; their ethers; their salts	
Antibiotics, the following, their salts; their esters:	Preparations for animal feeding containing not more than the equivalent of 5 parts of antibiotic substance in 100 parts of feeding stuff.
Actinomycins	Sensitivity Bio-Discs incorporated with antibiotics for Laboratory use only. Media containing antibiotics for storage of organis or tissues to be transplanted which are not intended for the treatment of human ailments

SECOND SCHEDULE — *continued*

2'-amino-2'-deoxy kanamycin

Amphotericin

Amphotericin B

Bacitracin

Bleomycin

Cabimicina

Candicidin

Capreomycin

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

Chloramphenicol

Chlortetracycline

Chromomycin A

Clindamycin

Colimycin

Cycloserine

Demeclocycline

Dihydrostreptomycin

Erythromycin

Flavomycin

Framycetin

Fumagillin

Fusidic acid

Gentamicin

Gramicidins

Griseofulvin

Hachimycin

Kanamycin

SECOND SCHEDULE — *continued*

Lincomycins, 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-methyl-pyrrolidine analogues thereof

Methacycline

Mithramycin

Mitomycins

Neomycin

Novobiocin

Nystatin

Oleandomycin

Paromomycin

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

Polymyxins

Rifamycins, that is to say, a group of related antimicrobial microlactams, 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-trienoic 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

Rictocetin

Spectinomycin

Spiramycin

Streptomycin and its derivatives

SECOND SCHEDULE — *continued*

Tetracyclines, 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

Thiamphenicol

Trichomycin

Tylosin

Tyrothricin

Ureamycin

Vancomycin

Viomycin

Virginiamycin

Anti-histamine substances, the following; their salts, their molecular compounds:

Preparations intended for external application only and preparations containing not more than 1% of anti-histamine substances for application in the nose or eye.

Antazoline

Azatadine

Bamipine

Bromodiphenhydramine

Bromopheniramine

Buclizine

Carbinoxamine

Chlorcyclizine

Chlorpheniramine

Cinnarizine

Clemastine

SECOND SCHEDULE — *continued*

Clemizole
Cyclizine
Cyproheptadine
Dimenhydrinate
Dimethidene
Dimethoxanate
Dimethpyrindene
3-Di-n-butylaminomethyl-4,5,6-
trihydroxyphthalide
Diphenhydramine
Diphenylpyraline
Doxylamine
Embramine
Flunarizine
Homochlorcyclizine
Isothipendyl
Levocabastine
Mebhydrolin
Meclastine
Meclozine
Mepyramine
Mequitazine
Methdilazine
Oxatomide
Oxomemazine
Phenindamine
Pheniramine
Phenyltoloxamine
Promethazine

SECOND SCHEDULE — *continued*

Pyrathiazine

Pyrrobutamine

Thenalidine

Thenyldiamine

Thiazinamium

Tolpropamine

Tripeleppamine

Tripolidine

Substances being tetra-N-substituted derivatives of ethylenediamine or propylenediamine

Antimony chlorides of

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

Benzocaine

Berberine; its quarternary compounds; their salts

Polishes.

Self heating preparations, in aerosol dispensers, intended for external application only, containing 1,5-diethyl-2-thio 4, 6-pyrimidinedione and not containing any other substance mentioned opposite hereto in the first column.

External preparations containing not more than 1% of benzocaine.

Cosmetic products not intended for the treatment of human ailments; Chinese proprietary medicines; herbal substances in raw form described in the current edition of "A Dictionary of Chinese Pharmacy" <<中药大辞典>> or "The Chinese Herbal Medicine Materia Medica" <<本草纲目>>.

SECOND SCHEDULE — *continued*

Boric acid; sodium borate	Medicinal preparations, cosmetics and toilet preparations containing not more than 5% boric acid, or 5% sodium borate or 5% of a combination of both; substances not being preparations intended for human consumption.
Carbenoxolone; its salts	Preparations intended for topical application only.
Carbocisteine	Cosmetic products not intended for the treatment of human ailments.
Chloroform	Substances containing less than 1% of chloroform; solid preparations; toothpaste; substances not being preparations intended for the treatment of human ailments.
Clotrimazole	Preparations intended for dermatological uses, containing not more than 1% of clotrimazole; cosmetic products not intended for the treatment of human ailments.
Creosote obtained from wood	Substances containing less than 50% of creosote obtained from wood.
Deanol, except deanol aceglutamate	Cosmetic products not intended for the treatment of human ailments.
Diclofenac diethylammonium	Preparations intended for external application only, and containing diclofenac diethylammonium salt

SECOND SCHEDULE — *continued*

	equivalent to not more than 1% of diclofenac sodium.
Diperodon; its salts	Preparations intended for external application only, containing not more than 1% of diperodon calculated as anhydrous base.
Disulfiram	Substances not being preparations for the treatment of human ailments.
Econazole; its salts	Preparations intended for dermatological uses, containing not more than 1% of econazole calculated as its free base.
Furaltadone	Preparations for animal feeding containing furaltadone.
Furazolidone	Preparations for animal feeding containing furazolidone.
Haloprogin	Dematological preparations containing not more than 1% of haloprogin.
Heparin	Preparations intended for external use only.
Hexachlorophene	Substances containing not more than 0.1%, weight in weight, of hexachlorophene except preparations for infant use.
Hydroxyquinoline; its salts; its derivatives; their salts	Substances not being preparations for the treatment of human ailments.

SECOND SCHEDULE — *continued*

Ketoconazole; its salts	Preparations intended for dermatological uses, containing not more than 1% of ketoconazole calculated as its free base.
Lead acetate; compounds of lead with acids from fixed oils	Substances not being preparations intended for the treatment of human ailments; substances containing less than 4% of lead acetate.
Lignocaine; its salts	External preparation containing not more than 8% of lignocaine base.
Lithium Carbonate	Substances other than those intended for treatment of human ailments.
Lovastatin	Substances containing less than 1% of lovastatin.
Mercury, nitrates of	Ointments containing less than the equivalent of 3%, weight in weight, of mercury (Hg).
Mercury, oxides of	Canker and wound paints (for trees) containing not more than 3%, weight in weight, of yellow mercuric oxide.
Mescaline; its salts	Living plants.
Miconazole; its salts	Preparations intended for dermatological uses, containing not more than 2% of miconazole calculated as its free base.
Mustine and any other N-substituted derivatives of di-(2-chloroethyl) amine; their salts	Substances not being preparations intended for the treatment of human ailments.

SECOND SCHEDULE — *continued*

Nitrofurantoin	Preparations for animal feeding containing nitrofurantoin.
Nitrofurazone	Preparations for animal feeding containing nitrofurazone.
m-Nitrophenol; o-Nitrophenol; p-Nitrophenol	Substances not being preparations intended for the treatment of human ailments.
Phenacetin	Cosmetic products not intended for the treatment of human ailments.
Phenols	Preparations containing less than 1% of phenols; Nasal sprays, mouth washes, pastilles, lozenges, capsules, pessaries, ointments of suppositories containing less than 2.5% of phenols; In reagent kits supplied for medical or veterinary purposes; Smelling bottles; Soaps for washing; Solid substances, other than pastilles, lozenges, capsules, pessaries, ointments and suppositories, containing less than 60% of phenols; Tar (coal or wood), crude or refined.
Phenyl mercuric salts	Toilet, cosmetic and therapeutic preparations containing not more than 0.01% of phenyl mercuric salts as a preservative;

SECOND SCHEDULE — *continued*

	antiseptic dressings on toothbrushes; in textiles containing not more than 0.01% of phenyl mercuric salts as a bacteriostat and fungicide.
Picric acid	Substances not being preparations intended for the treatment of human ailments; substances containing less than 5% of picric acid.
Piper methysticum (kava-kava), the active constituents of; kava pyrones (kavalactones); their quarternary compounds; their salts	Cosmetic products not intended for the treatment of human ailments.
Podophyllum resin	Preparations containing not more than 1.5%, weight in weight; of podophyllum resin.
Procaine	When associated with not more than 1 in 10,000 parts with penicillin in preparations for animal feeding.
Selenium sulphide	External preparations containing not more than 2.5% of selenium sulphide.
Sodium ethyl mercurithiosalicylate	Therapeutic substances containing less than 0.1% of sodium ethyl mercurithiosalicylate as a preservative.
Sodium fluoride	Substances containing less than 3% of sodium fluoride as a preservative; cosmetic products not intended for the treatment of human ailments; tablets containing not more than 0.016% in

SECOND SCHEDULE — *continued*

	weight of sodium fluoride and intended, when chewed, to prevent tooth decay; dentifrices containing not more than 0.5% of sodium fluoride; mouth wash tablets containing not more than 0.2% of sodium fluoride and liquid mouth washes containing not more than 0.05% thereof; tablets containing not more than 0.016%, weight in weight, of sodium fluoride and intended, when chewed, to prevent tooth decay.
Sodium nitrite	Substances other than preparations containing more than 0.1% of sodium nitrite for the destruction of rats and mice.
Terbinafine	Preparations intended for dermatological uses, containing not more than 1% of terbinafine calculated as its free base.
Tetrahydropalmatine; its isomers; their salts	Chinese proprietary medicines; <i>Corydalis yanhusuo</i> in raw form described in the current edition of “A Dictionary of Chinese Pharmacy” <<中药大辞典>> or “The Chinese Herbal Medicine Materia Medica” <<本草纲目>>; herbal substances in raw form described in the current edition of “A Dictionary of Chinese Pharmacy” <<中药大辞典>> or “The Chinese Herbal

SECOND SCHEDULE — *continued*

	Medicine Materia Medica” <<本草綱目>>, intended for the manufacture of Chinese proprietary medicines only.
Theophylline; its salts; its derivatives; its compounds	Preparations containing 8- bromotheophylline compound with 2-amino-2- methyl-1-propranol (Pamabron).
Thiabendazole	Cosmetic products not intended for the treatment of human ailments.
Thiouracil; its alkyl derivatives	Substances not being preparations intended for the treatment of human ailments
Tolnaftate	Preparations intended for dermatological uses, containing not more than 1% of tolnaftate.
Tranexamic acid	Preparations containing not more than 0.05% of tranexamic acid; cosmetic products not intended for the treatment of human ailments.
Warfarin; its salts	Preparations for destruction of rats and mice containing not more than 0.1% of warfarin.

[S 216/2018 wef 01/06/2018]

[S 62/2016 wef 01/04/2016]

[S 714/2012 wef 01/01/2013]

[S 555/2016 wef 01/11/2016]

[S 112/2021 wef 01/03/2021]

THIRD SCHEDULE

Rule 15

SUBSTANCES REQUIRED BY RULE 15 TO BE SOLD UPON A
PRESCRIPTION GIVEN BY A MEDICAL PRACTITIONER, DENTIST OR
VETERINARY SURGEONS

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

Acetylcarbromal

Acetyl cysteine

Acetyldigoxin

Acipimox

Acitretin

Actinomycins; its salts; its esters; their salts

Acyclovir; except in dermatological preparations containing not more than 5%
of acyclovir

Adalimumab

Adapalene

Adefovir dipivoxil

Adicillin

Adiphenine; its salts

Adrenaline; its salts; except when contained in preparations intended for external
application only or in inhalants (except inhalants in aerosol dispensers), rectal
preparations or preparations intended for use in the eye

THIRD SCHEDULE — *continued*

Adreno-corticotrophic hormone (ACTH)

Alatrofloxacin; its salts; its esters; their salts

Alclofenac

Alclometasone; its salts; its esters; their salts

Alcuronium; its salts

Aldesleukin

Aldosterone

Alemtuzumab

Alendronic acid; its salts

Alfuzosine; its salts

Algestone; its salts

Allobarbitone; its salts

Allopurinol; its salts

Allylisopropylacetylurea

Allyloestrenol

Alminoprofen

Almitrine; its salts

Alosetron; its salts

Alphachloralose

Alphadolone; its salts

Alphaxalone

Alprazolam

Alprenolol; its salts

Alprostadil

Alseroxylon

Altretamine; which are intended for the treatment of human ailments

Amantadine; its salts

Ambenonium; its salts

Ambuside

THIRD SCHEDULE — *continued*

Ambutonium; its salts

Ametazole; 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

p-Aminobenzene-sulphonamide; its salts; derivatives of p-amino-benzene-sulphonamide having any of the hydrogen atoms of the p-amino group or of the sulphonamide group substituted by another radical; their salts; except when contained in ointments or surgical dressings or in preparations for the prevention and treatment of diseases in poultry

Aminocaproic acid

2'-Amino-2'-deoxykanamycin; its salts; its esters; their salts

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

Amoxicillin; its salts; its esters; their salts

Amphotycin; its salts; its esters; their salts

Amphotericin B; its salts; its esters; their salts

Ampicillin; its salts; its esters; their salts

THIRD SCHEDULE — *continued*

Amrinone; its salts

Amsacrine (M-AMSA)

Amylobarbitone; 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

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

Androsterone

Angiotensin amide

Anistreplase

Apraclonidine; its salts

Apramycin; its salts

Aprepitant

Aprobarbitone

Aprotinin

Aripiprazole

Arotinolol; its salts

Arteether

Artemether

Artemisinin

Artesunate; its salts

Articaine; its salts

L-Asparaginase

Aspoxicillin; its salts

Astemizole

THIRD SCHEDULE — *continued*

Atazanavir; its salts

Atenolol; its salts

Atorvastatin; its salts

Atosiban; its salts

Atovaquone

Atracurium; its salts; its isomers; their salts

Auranofin

Azacyclonol; its salts

Azaperone

Azapropazone

Azasetron; 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

Barbitone; its salts

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; except in nasal sprays containing not more than 0.05% of beclomethasone, calculated as its free base

Befunolol; its salts

THIRD SCHEDULE — *continued*

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

Benzhexol; its salts

Benzilonium; its salts

Benzoctamine; its salts; its esters; their salts

Benzoestrol

N-Benzoyl sulphanilamide

Benzquinamide; its salts

Benzthiazide

Benztropine and its homologues; their salts

Benzylpenicillin; its salts

Betahistine; its salts

Betamethasone; its salts; its esters; their salts

Betaxolol; its salts

Bethanechol; its salts

Bethanidine; its salts

Bezafibrate

Bicalutamide

Bimatoprost

THIRD SCHEDULE — *continued*

Biperiden; its salts

Bisoprolol; its salts

Bleomycin; its salts; its esters; their salts

Boldenone undecenoate

Bopindolol

Boric acid; sodium borate

Bosentan; its salts

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

Bretylium; its salts

Brimonidine; its salts

Brinzolamide

Bromazepam

Bromocriptine; its salts

Bromvaletone

Brotizolam

Budesonide; its salts; except in nasal sprays containing not more than 0.2% of budesonide

Bufexamac

Buflomedil; its salts

Buformin; its salts

Bumadizone calcium

Bumetanide

Bunazosin; its salts

Bupranolol; its salts

Buprenorphine; its salts

Bupropion; its salts

Buserelin; its salts; its esters; their salts

Buspirone; its salts

THIRD SCHEDULE — *continued*

Busulphan; its salts

Butalbital

Butizide

Butobarbitone; its salts

Butoconazole; its salts

Butriptyline; its salts

Cabergoline

Cabimicina; its salts; its esters; 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

Candididin; its salts; its esters; their salts

Capecitabine

Capreomycin; its salts; its esters; their salts

Captodiame; its salts

Captopril

Caramiphen; its salts; except tablets containing not more than the equivalent of 7.5 milligrammes of caramiphen base, and liquid preparations containing not more than the equivalent of 0.1% of caramiphen base

Carbachol

Carbamazepine

Carbenicillin; its salts

Carbenoxolone; its salts

Carbetocin

Carbidopa

THIRD SCHEDULE — *continued*

Carbimazole; its salts

Carboplatin

Carbromal

Carbutamide; its salts

Carfecillin; its salts

Carisoprodol

Carmustine

Carprofen

Carteolol; its salts

Carvedilol

Casposfungin; its salts

Cathine

Cathinone

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

Ceftazidime; its salts

Ceftibuten

Ceftizoxime; its salts

THIRD SCHEDULE — *continued*

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

Cephalexin

Cephazolin

Cephradine

Cerivastatin; its salts

Cetrorelix; its salts

Chenodeoxycholic acid

Chloral; its addition and its condensation products other than α -chloralose; their molecular compounds; except when contained in the form of chloral hydrate, in preparations intended for external application only

Chlorambucil

Chloramphenicol; its salts; its esters; their salts

Chlordiazepoxide; its salts

Chlormadinone; its salts

Chlormerodrin

Chlormethiazole; its salts

Chlormezanone; its salts

Chlormidazole; its salts

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

THIRD SCHEDULE — *continued*

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

Chlorzoxazone

Cholestyramine

Chorionic gonadotrophin

Chromomycin A; its salts; its esters; their salts

Ciclacillin; its salts

Cilastatin; its salts

Cilazapril

Cilostazol

Cimetidine; its salts; except oral preparations containing not more than 100mg in solid dosage form, or 100mg/5ml in liquid dosage form, of cimetidine, calculated as its free base

Ciprofibrate

Ciprofloxacin; its salts

Cisapride

Cisplatin

Citalopram; its salts; its isomers; their salts

Citicoline

Cladribine

Clarithromycin; its salts

Clavulanic acid; its salts

Clebopride

THIRD SCHEDULE — *continued*

Clenbuterol

Clidinium; its salts

Clindamycin; its salts; its esters; their salts

Clioquinol

Clobazam

Clobenzorex; its salts

Clobetasol; its salts; its esters; their salts

Clobetasone; its salts; its esters; their salts

Clodronic acid; its salts

Clofazimine

Clofibrate

Clomiphene; its salts

Clomipramine; its salts

Clomocycline; its salts

Clonazepam

Clonidine; its salts

Clopamide

Clopenthixol; its salts

Clopidogrel; its salts

Cloprostenol; its salts

Clorazepate; its salts

Clorexolone

Clorprenaline; its salts; when contained in aerosol dispensers

Clostebol; its salts

Clostridiopeptidase A

Clotiazepam

Clotrimazole; except when contained in dermatological and vaginal preparations

Cloxacillin benzathine

Cloxacillin; its salts

THIRD SCHEDULE — *continued*

Cloxazolam

Cloxiquine; its salts; its esters; their salts

Clozapine; 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

Corticotropin; 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

Crisantaspase

Cropropamide

Crotethamide

Cyclandelate

Cyclarbamate

Cyclobarbitone

Cyclofenil

Cyclopenthiazide

Cyclopentolate; its salts

Cyclophosphamide

Cycloserine; its salts; its esters; their salts

Cyclosporin

Cyclothiazide

Cycrimine; its salts

Cyproterone; its salts

Cytarabine; its salts

Dacarbazine

THIRD SCHEDULE — *continued*

Daclizumab
Dalfopristin
Dalteparin; its salts
Danazol
Danthron
Dantrolene; its salts
Dapsone
Daunorubicin; its salts
Debrisoquine; its salts
Deferiprone
Deferoxamine; its salts
Dehydroepiandrosterone (DHEA); its salts
Delmadinone; its salts
Delorazepam
Demecarium; its salts
Demeclocycline; its salts; its esters; their salts
Demoxytocin; its isomers
Deoxycortone; its salts
Deserpidine
Desferrioxamine mesylate
Desfluorotriamcinolone
Desipramine; its salts
Deslanoside
Desmopressin; its salts; its esters; their salts
Desogestrel
Desonide; its salts
Desoxymethasone
Dexamethasone; its salts; its esters; their salts
Dextimide; its salts

THIRD SCHEDULE — *continued*

Dexfenfluramine; its salts

Dexrazoxane

Dextromethorphan; its salts; except substances containing less than 1.5% of dextromethorphan

Dextrothyroxine sodium

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

Dichlorphenamide; its salts

Diclofenac; its salts; except when contained in dermatological preparations

Dicloxacillin; its salts

Didanosine

Dienoestrol

Diethanolamine fusidate

Diethylcarbamazine; its salts

Diethylpropion; 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

Dihydroergotamine; its salts

Dihydroergotoxine; its salts

Dihydrostreptomycin; its salts; its esters; their salts

3-(3, 4-Dihydroxyphenyl) alanine; its salts

THIRD SCHEDULE — *continued*

Diloxanide; its salts

Diltiazem; its salts

Dimercaprol

Dimethisterone

Dimethothiazine; its salts

2, 5-Dimethoxyamphetamine

2, 5-Dimethoxy-4-bromoamphetamine (DOB)

2, 5-Dimethoxy-4-ethylamphetamine

Dimethyl sulphoxide

Dinitrocresols (DNOC); their compounds with a metal or a base, except preparations for use in agriculture or horticulture

Dinitronaphthols

Dinitrothymols

Dinoprost; its salts

Dinoprostone

Diphenidol; its salts

Dipivefrin; its salts

Diprophylline; its salts

Dipyridamole

Dipyron

Disopyramide; its salts

Distigmine; its salts

Disulfiram

Disulphamide

Dithienylallylamines; dithienyl-alkylallylamines; their salts

Dobutamine; its salts

Docetaxel

Donepezil; its salts

Dopamine; its salts

THIRD SCHEDULE — *continued*

Dorzolamide; its salts

Dothiepin; its salts

Doxapram; its salts

Doxazosin; its salts

Doxepin; its salts

Doxofylline; its salts

Doxorubicin; its salts

Doxycycline; its salts; its esters; their salts

Droperidol

Drosperinone

Drostanolone; its salts

Drotrecogin alpha

Dutasteride

Dydrogesterone

Ebastine

Econazole; its salts; except when contained in dermatological and vaginal preparations

Ectylurea

Edoxudine

Edrophonium; its salts

Efavirenz

Eletriptan; its salts

Emedastine; its salts; its esters; their salts

Emepronium; its salts

Emylcamate

Enalapril; its salts

Enoxaparin; its salts

Entacapone

Eperisone; its salts

THIRD SCHEDULE — *continued*

Ephedrine; its optical isomers; their salts; when contained in aerosol dispensers

Epicillin; its salts

Epimestrol

Epinastine; its salts

Epioestriol

Epirubicin; its salts

Epithiazide

Epoprostenol; its salts

Eprosartan; its salts; its esters; their salts

Eptifibatide

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

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

Ethambutol; its salts

Ethamivan

Ethamsylate

Ethchlorvynol

Ethebenecid

THIRD SCHEDULE — *continued*

Ethiazide

Ethinamate

Ethinylestradiol

Ethionamide; its salts

Ethisterone

Ethoglucid

Ethoheptazine; its salts

Ethpropopazine; its salts

Ethosuximide

Ethotoin

Ethylacetanilide

N-Ethylamphetamine

Ethyl biscoumacetate

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

Ethyl loflazepate

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

Ethylnoradrenaline; its salts; when contained in aerosol dispensers

Ethylloestrenol

Ethylstibamine

Ethynodiol; its salts; its esters; their salts

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

Etodolac

Etofenamate

Etofibrate

Etomidate; its salts

Etonogestrel

Etoposide; its salts

Etoricoxib

Etretinate

THIRD SCHEDULE — *continued*

Etryptamine; its salts; its esters; their salts

Ezetimibe

Famciclovir

Famotidine; except oral preparations containing not more than 10mg of famotidine calculated as its free base

Famprofazone

Fazadinium; its salts

Felbinac

Felodipine

Felypressin

Fencamfamin; its salts

Fenclofenac

Fenetylline; its salts

Fenfluramine; its salts

Fenofibrate

Fenoprofen; its salts

Fenoterol; its salts; when contained in aerosol dispensers

Fenpipramide; its salts

Fenpiprane; its salts

Fenproporex; 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

Floxuridine

Fluanisone

THIRD SCHEDULE — *continued*

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
Flunisolide
Flunitrazepam
Fluocinolone
Fluocinolone acetonide
Fluocinonide
Fluocortolone; its salts; its esters; their salts
Fluopromazine; its salts
Fluorometholone
Fluorouracil; its salts
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

THIRD SCHEDULE — *continued*

Fluprostenol; its salts
Flurandrenolone
Flurazepam; its salts
Flurbiprofen; its salts
Fluspirilene
Flutamide
Fluticasone; its salts; its esters; their salts
Fluvastatin; its salts
Fluvoxamine; its salts; its esters; their salts
Follicle stimulating hormone (FSH)
Fondaparinux; its salts
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 salts; its esters; their salts
Furaltadone
Furazolidone
Fusafungine
Fusidic acid; its salts; its esters; their salts
Gabapentin
Gadodiamide
Gadopentetic acid; its salts

THIRD SCHEDULE — *continued*

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
Gefitinib
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; except when contained in sublingual preparations or transdermal patches
Glycopyrrolate
Glymidine
Gonadorelin; its salts; its esters; their salts

THIRD SCHEDULE — *continued*

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
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
Haloxazolam
Heparin
Heparin calcium
Heptabarbitalone
Heptaminol; its salts; its esters; their salts
Hexachlorophene
Hexamethonium; its salts
Hexapropymate
Hexobarbitalone; its salts
Hexoestrol; its salts
Human blood products; except when contained in diagnostic kits
Human growth hormone
Hydrallazine; its salts

THIRD SCHEDULE — *continued*

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

Hydrocortisone; its salts; its esters and ethers; their salts except in dermatological preparations of hydrocortisone or hydrocortisone acetate containing not more than 1% hydrocortisone

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

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

Hydroxyquinoline; its salts; its derivatives; their salts

Hydroxyurea

Hydroxyzine; its salts

Hygromycin B

Ibacinabine

Ibandronic acid; its salts

Ibuprofen; except in dermatological preparations, or oral preparations containing not more than 200mg in solid dosage form, or 100mg/5ml in liquid dosage form, of ibuprofen

Idarubicin; its salts

Idoxuridine

Idrocilamide

Ifenprodil; its salts

Ifosfamide

Iloprost; its salts; its esters; their salts

Imatinib; its salts

Imidapril; its salts

Imipenem

Imipramine; its salts

Imiquimod

Indapamide; its salts

THIRD SCHEDULE — *continued*

Indinavir; its salts

Indobufen; its salts

Indomethacin; its salts

Infliximab

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; except when contained in dermatological and vaginal preparations

Isoetharine; its salts; when contained in aerosol dispensers

Isoniazid; its salts; its derivatives; their salts

Isoprenaline; its salts; when contained in aerosol dispensers

Isopyrin

Isosorbide; its salts

Isoxsuprine; its salts

Isoxicam

Isradipine

Itopride; its salts

Itraconazole

Ivermectin

Kanamycin; its salts; its esters; their salts

Kanendomycin; its salts; its esters; their salts

Ketamine; its salts

THIRD SCHEDULE — *continued*

Ketanserin; its salts

Ketazolam

Ketoconazole; except when contained in dermatological and vaginal preparations

Ketoprofen; its isomers; except when contained in dermatological preparations

Ketorolac; its salts

Ketotifen; its salts

Khellin

Labetalol; its salts

Lacidipine

Lafutidine

Lamivudine

Lamotrigine

Lanreotide; its salts; its esters; their salts

Lansoprazole

Latanoprost

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

Levodopa

Levomethamphetamine; its salts

Levonorgestrel

THIRD SCHEDULE — *continued*

Levosimendan

Lidoflazine

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 arboxamido)-1-thio-D-erythro- α -D-galacto-octo-pyranoside and N-methylpyrrolidine analogues thereof

Liothyronine sodium

Lisinopril

Lisuride; its salts

Lithium carbonate

Lodoxamide; its salts

Lofepramine; its salts

Lomefloxacin; its salts

Lomustine

Lonazolac; its salts

Lopinavir

Loprazolam; its salts

Loracarbef

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

THIRD SCHEDULE — *continued*

Lysuride; its salts; its esters

Mafenide; its salts

Mangafodipir; its salts

Mannomustine; its salts

Maprotiline; its salts

Mazindol

Mebanazine; its salts

Mebutamate

Mecamylamine; its salts

Meclofenamic acid; its salts

Meclofenoxate; its salts

Mecloqualone; its salts

Medazepam

Medigoxin

Medrogestone

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

Mefenamic acid; its salts; its esters; their salts

Mefenorex

Mefruside

Megestrol; its salts

Melengestrol; its salts

Melitracen; its salts

Meloxicam

Melphalan

Memantine; its salts

Menotrophine

Mephenesin; its esters

Meprobamate

Mercaptopurine; its salts; derivatives of mercaptopurine; their salts

THIRD SCHEDULE — *continued*

Mercurous chloride when contained in medicinal preparations

Mesalazine

Mesocarb

Mesoridazine

Mestanolone

Mesterolone

Mestranol

Metaraminol; its salts

Metaxalone

Metergoline

Metformin; its salts

Methacycline; its salts; its esters; their salts

Methallenoestril

Methandienone

Methandriol

Metharbitone

Methcathinone; 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

Methoxsalen

THIRD SCHEDULE — *continued*

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

5-methoxy-3, 4-methylene-dioxyamphetamine

p-Methoxy- α -methylphenethylamine

Methoxyphenamine; its salts; when contained in aerosol dispensers

Methsuximide

Methyclothiazide

Methylaminoheptane; its salts; when contained in aerosol dispensers

Methyldopa

Methyldopate; its salts

3, 4-Methylenedioxyamphetamine (MDA)

3, 4-Methylenedioxymethamphetamine (MDMA)

Methylergometrine; its salts

(\pm)-N-[α -methyl-3,4-(methylenedioxy)phenethyl]hydroxylamine

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

Methylphenobarbitone

Methylprednisolone; its salts

Methylsulphonal

Methyltestosterone

Methylthiouracil

Methyprylone; its salts

Metipranolol; its salts

Metoclopramide; its salts

Metolazone

THIRD SCHEDULE — *continued*

Metomidate; its salts

Metoprolol; its salts

Metronidazole; its salts

Mexiletine; its salts

Mianserin; its salts

Mibefradil; its salts

Miconazole; its salts; except in dermatological and vaginal preparations

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; except when contained in topical preparations

Mirtazapine

Misoprostol

Mithramycin; its salts; its esters; their salts

Mitobronitol

Mitomycins; its salts; its esters; their salts

Mitopodozide; its salts

Mitotane

Mitoxantrone; its salts

Moclobemide

Moexipril; its salts

Molgramostim

Molindone; its salts

Mometasone; its salts; its esters; their salts

Montelukast; its salts

THIRD SCHEDULE — *continued*

Morazone; its salts

Morinamide; its salts

Moroxydine; its salts

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

Nabumetone

Nadolol

Nadroparin; its salts

Nafarelin; its salts; its esters; their salts

Nafcillin; its salts

Naftidrofuryl; its salts

Nalbuphine; its salts

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

Naloxone; its salts

Nandrolone; its salts; its esters and ethers; their 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

THIRD SCHEDULE — *continued*

Nelfinavir; its salts; its esters; their salts
Neomycin; its salts; its esters; their salts
Netilmicin; its salts; its esters; their salts
Nevirapine; its salts
Nialamide; its salts
Niaprazine
Nicardipine; its salts
Nicergoline
Nicoumalone
Nifedipine
Nifuroxazide
Nifurzide
Nikethamide
Nilvadipine
Nimesulide
Nimetazepam
Nimodipine
Nimorazole; its salts
Niridazole
Nisoldipine
Nitrazepam
Nitrendipine
Nitrofurantoin; its salts
Nitrofurazone
Nitromin; its salts
Nitroprusside; its salts
Nitroxoline
Nizatidine
Nomegestrol; its salts; its esters; their salts

THIRD SCHEDULE — *continued*

Nometasone; its salts; its esters; their salts

Nomifensine; its salts

Noradrenaline; its salts; except when contained in preparations intended for external application only or in inhalants; rectal preparations or preparations intended for use in the eye

Noramidopyrine; its salts; noramidopyrine sulphonates; 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

Nortriptyline; its salts

Novobiocin; its salts; its esters; their salts

Noxythiolin

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

Oleandomycin; its salts; its esters; their salts

Olopatadine

Olsalazine; its salts

THIRD SCHEDULE — *continued*

Omeprazole; its salts; its isomers; their salts
Ondansetron; its salts
Opipramol; its salts
Orciprenaline; its salts; when contained in aerosol dispensers
Orlistat
Ornidazole; its salts
Orphenadrine; its salts
Oseltamivir; its salts
Oxaliplatin
Oxamniquine
Oxandrolone
Oxazepam; its salts
Oxazolam
Oxcarbazepine
Oxedrine tartrate
Oxidronic acid; its salts
Oxolinic acid
Oxpentifylline
Oxprenolol; its salts
Oxybutynin; its salts
Oxymesterone
Oxymetholone; its 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

THIRD SCHEDULE — *continued*

Pamidronate; its salts

Pancuronium; its salts

Pantoprazole

Paraldehyde

Paramethadione

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

Paramethoxyamphetamine

Parecoxib; its salts

Pargyline; its salts

Paricalcitol

Parnaparin; its salts

Paromomycin; its salts; its esters; their salts

Paroxetine; its salts

Pecilocin

Pefloxacin; its salts

Pemoline; its salts

Pempidine; its salts

Penamocillin

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

Pentamidine; its salts

Pentazocine; its salts

Pentobarbitone; its salts

THIRD SCHEDULE — *continued*

Pentolinium; its salts

Pergolide; its salts

Perhexiline; its salts

Pericyazine

Perindopril; its salts

Perphenazine; its salts

Phenacemide

Phenacetin

Phenaglycodol

Phenbenicillin; its salts

Phenbutrazate; its salts

Phencyclidine; its salts

Phenelzine; its salts

Phenethicillin; its salts; its esters; their salts

Phenethylamine; its salts

Phenetidylphenacetin; its salts

Pheneturide

Phenformin; its salts

Phenglutarimide; its salts

Phenindione

Phenmetrazine; its salts

Phenobarbitone; its salts

Phenothiazine, derivatives of; their esters; their salts and its molecular compounds except the following:

Dimethoxanate; its salts

Isothipendyl; its salts

Mequitazine

Methdilazine; its salts

Oxomemazine; its salts

THIRD SCHEDULE — *continued*

Promethazine; its salts
Pyrathiazine; its salts
Thiazinamium methylsulphate
Phenoxybenzamine; its salts
Phenoxymethylpenicillin; its salts; its esters; their salts
Phenoxypropazine; its salts
Phenprocoumon
Phensuximide
Phentermine; its salts
Phentolamine; its salts
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
Phenytoin; its salts
Phthalylsulphacetamide
Phthalylsulphathiazole; its salts
Pimecrolimus
Pimozide; its salts
Pinazepam
Pioglitazone; its salts
Pipecuronium; its salts
Pipemidic acid
Piperacillin; its salts
Piperazine oestrone sulphate
Pipothiazine; its salts
Pipradrol; its salts; its esters and ethers
Piracetam

THIRD SCHEDULE — *continued*

Pirenoxine; its salts

Pirenzepine; its salts

Piribedil

Piroxicam; except when contained in preparations intended for external application only

Pirprofen

Pituitary gland, the active principles of, other than corticotrophins, oxytocins and vasopressins; except when contained in inhalants or in preparations intended for external application only

Pivmecillinam; its salts

Pizotifen; its salts

Poisonous venom, animal origin

Polidexide; its salts

Polymethylene-bis(trimethylammonium) salts

Polymyxins; its salts; its esters; their salts

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

Polythiazide

Practolol; its salts

Pralidoxime; its salts

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

Prenylamine; its salts

Primidone

Prindolol

Probenecid

THIRD SCHEDULE — *continued*

Probucol

Procainamide; 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

Prolintane; its salts

Promazine; its salts

Promestriene

Promoxolane

Pronethalol; its salts

Propafenone; its salts

Propanidid

Propicillin; its salts

Propiomazine; its salts

Propiverine; its salts

Propofol

Propoxyphene; its salts

Propranolol; its salts

Propylhexedrine; its salts; except when contained in inhalers

Propylthiouracil

Propyromazine; its salts

Proquamezine; its salts

Proquazone

Prostaglandins

Protamine sulphate

THIRD SCHEDULE — *continued*

Prothionamide; its salts

Prothipendyl; its salts

Protirelin; its salts

Protriptyline; its salts

Proxyphylline

Pyrazinamide; its salts

Pyridinolcarbamate

Pyridostigmine; its salts

Pyritinol; its salts

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

Pyrovalerone

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

Radioactive iodine, salts of; when contained in preparations intended for the treatment of human ailments

Rafoxanide

Raloxifene; its salts

Ramipril

THIRD SCHEDULE — *continued*

Ranitidine; its salts; except oral preparations containing not more than 75mg in solid dosage form, or 150mg/10ml in liquid dosage form, of ranitidine, calculated as its free base

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

Reserpine

Residronic acid; its salts

Retepase

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 microlactams, 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, trienoic 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

Rilmnidine; its salts

Riluzole

Rimexolone

Rimiterol; its salts

Risperidone

Ristocetin; its salts; its esters; their salts

Ritodrine; its salts

THIRD SCHEDULE — *continued*

Ritonavir

Rituximab

Rivastigmine; its salts; its esters; their salts

Rizatriptan; its salts; its esters; their salts

Rocuronium; its salts

Rofecoxib

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

Salazosulphadimidine

Salbutamol; its salts; when contained in aerosol dispensers

Salmefamol

Salmeterol; its salts; its esters; their salts

Santonin

Saquinavir; its salts

Secbutobarbitone; its salts

Secnidazole

Selegiline; its salts

Sertraline; its salts

Sibutramine; its salts

Sildenafil; its salts

Silver sulphadiazine

Simfibrate

Simvastatin

THIRD SCHEDULE — *continued*

Sirolimus

Sisomicin; its salts; its esters; their salts

Sodium aurothiomalate

Sodium cromoglycate; except ophthalmic or nasal preparations containing not more than 2% of sodium cromoglycate

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

Sodium picosulphate

Sodium valproate

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

Spirolactone

Stanolone

Stanozolol

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 contained in preparations intended for the treatment of human ailments

Styramate

Succinylsulphathiazole

Sulbactam; its salts

Sulbenicillin; its salts

Sulfabenzamide

THIRD SCHEDULE — *continued*

Sulfacytine

Sulfametopyrazine

Sulfametrole; its salts

Sulindac

Sulphabromomethazine

Sulphacetamide; its salts

Sulphachlorpyridazine

Sulphadiazine; its salts

Sulphadicramide

Sulphadimethoxine

Sulphadimidine; its salts

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

THIRD SCHEDULE — *continued*

Sulphaquinoxaline

Sulphasalazine

Sulphasomidine

Sulphathiazole; its salts

Sulphathiourea

Sulphatolamide

Sulphaurea

Sulphinpyrazone

Sulphomyxin; its salts

Sulphonol; alkyl sulphonals

Sulpiride

Sulprostone

Sultamicillin; its salts

Sulthiame

Sumatriptan; its salts; its esters; their salts

Suprarenal gland medulla, the active principles of; their salts; except when contained in preparations intended for external application only or in inhalants (except inhalants in aerosol dispensers containing adrenaline or its salts), rectal preparations or preparations intended for use in the eye

Suprofen; its salts

Suxamethonium; its salts

Suxethonium bromide

Syrosingopine

Tacrine; its salts

Tacrolimus; its salts

Tadalafil; its salts

Talampicillin; its salts

Tamoxifen; its salts

Tazarotene

Tazobactam; its salts

THIRD SCHEDULE — *continued*

Teclotiazide; its salts

Tegafur

Tegaserod; its salts

Teicoplanin

Telithromycin; its salts

Telmisartan

Temazepam

Temozolomide

Tenecteplase

Teniposide

Tenocyclidine

Tenonitrozole

Tenoxicam

Terazosin; its salts

Terbinafine; its salts; except dermatological preparations containing not more than 1% of terbinafine, calculated as its free base

Terbutaline; its salts; when contained in aerosol dispensers

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

Tetrahydropalmatine; its isomers; their salts

THIRD SCHEDULE — *continued*

Tetrazepam

Thalidomide; its salts

Theofibrate

Theophylline; its salts; its derivatives; its compounds

Thiabendazole

Thiacetazone

Thialbarbitone; its salts

Thiambutosine

Thiamphenicol; its salts; its esters; their salts

Thiethylperazine; its salts

Thiocarlide; its salts

Thioguanine; its salts

Thiopentone; its salts

Thiopropazate; its salts

Thiopropazine; its salts; its esters; their salts

Thioridazine; its salts

Thiotepa; its salts

Thiothixene; its salts

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

THIRD SCHEDULE — *continued*

Ticlopidine; its salts
Tigloidine; its salts
Tilidine; its salts
Tiludronic acid; its salts
Timolol; its salts
Tinidazole
Tinzaparin; its salts
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
Tolbutamide; its salts
Tolcapone
Tolmetin; its salts
Toloxatone
Tolperisone; 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
Tranexamic acid
Tranlycypromine; its salts

THIRD SCHEDULE — *continued*

Trastuzumab

Travoprost

Trazodone; its salts

Treosulphan

Tretamine; its salts

Tretinoin (all-trans Retinoic acid)

Triacetyloleandomycin

Triamcinolone; its salts; except preparations containing not more than 0.1% of triamcinolone acetonide in orabase

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

Trimeprazine; its salts

Trimetaphan; its salts

Trimetazidine; its salts

THIRD SCHEDULE — *continued*

Trimethoprim

3, 4, 5-Trimethoxyamphetamine

Trimetrexate; its salts; its esters; their salts

Trimipramine; its salts

Trimustine; its salts

Tripamide

Triptorelin; its salts; its esters; their salts

Tromantadine; its salts

Tropicamide

Tropisetron; its salts

Trospium; its salts

Trovaflaxacin; its salts; its esters; their salts

Troxidone

Tybamate

Tylosin; its salts; its esters and their salts

Tyrothricin; its salts; its esters; their salts; except when contained in lozenges

Unoprostone; its salts; its esters and their salts

Uramustine

Urapidil; its salts

Ureamycin; its salts; its esters; their salts

Urethane

Urokinase

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

THIRD SCHEDULE — *continued*

Vancomycin; its salts; its esters; their salts
Vardenafil; its salts; its active derivatives
Vasopressins, natural and synthetic
Vecuronium; its salts
Venlafaxine; its salts
Verapamil; its 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
Voriconazole
Warfarin; its salts
Xamoterol; its salts
Xipamide
Xylazine; its salts
Zafirlukast
Zalcitabine
Zanamivir
Zidovudine
Zipeprol; its salts

THIRD SCHEDULE — *continued*

Ziprasidone; its salts

Zofenopril; its salts

Zolendronic acid; its salts

Zolmitriptan

Zolpidem; its salts

Zopiclone

Zoxazolamine; its salts

Zuclopenthixol; its salts; its esters; their salts

FOURTH SCHEDULE

Rule 21(2)

STATEMENT OF PARTICULARS AS TO THE PROPORTION OF POISON IN
CERTAIN CASES PERMITTED BY RULE 21(2)

<i>Name of Poison.</i>	<i>Particulars.</i>
Alkaloids:	
Aconite, alkaloids of	The proportion of any one alkaloid of aconite that the preparation would be calculated to contain on the assumption that all the alkaloids of aconite in the preparation were that alkaloid.
Belladonna, alkaloids of	The same as under aconite with the substitution for the reference to aconite of a reference to belladonna, calabar bean or such other of the said poisons, as the case may require.
Calabar beans, alkaloids of	
Coca, alkaloids of	
Colchicum, alkaloids of	
Ephedra, alkaloids of	
Ergot, alkaloids of	
Gelsemium, alkaloids of	
Jaborandi, alkaloids of	

FOURTH SCHEDULE — *continued*

Lobelia, alkaloids of

Pomegranate, alkaloids of

Quebracho, alkaloids of, other than the alkaloids of red quebracho

Sabadilla, alkaloids of

Solanaceous alkaloids not otherwise included in the Poisons List set out in the Schedule to the Act

Stavesacre, alkaloids of

Veratrum, alkaloids of

Yohimba, alkaloids of

Antimonial poisons

The proportion of antimony trioxide (Sb_2O_3) or antimony pentoxide (Sb_2O_5) that the preparation would be calculated to contain on the assumption that the antimony (Sb) in the poison had been wholly converted into antimony trioxide or antimony pentoxide, as the case may be.

Arsenical poisons

The proportion of arsenic trioxide (As_2O_3) or arsenic pentoxide (As_2O_5) that the preparation would be calculated to contain on the assumption that the arsenic (As) in the poison had been wholly converted into arsenic trioxide or arsenic pentoxide, as the case may be.

Barium, salts of

The proportion of one particular barium salt which the preparation would be calculated to contain on the assumption that the barium (Ba) in the poison had been wholly converted into that salt.

Digitalis, glycosides of; other active principles of digitalis

The number of units of activity as defined in the British Pharmacopoeia contained in a specified quantity of the preparation.

FOURTH SCHEDULE — *continued*

Insulin	The number of units of activity as defined in the British Pharmacopoeia contained in a specified quantity of the preparation.
Lead, compounds of, with acids from fixed oils	The proportion of lead oxide (PbO) that the preparation would be calculated to contain on the assumption that the lead in the poison had been wholly converted into lead oxide.
Mercury, organic compounds of	The proportion of organically-combined mercury (Hg) contained in the preparation.
Nux Vomica	The proportion of strychnine contained in the preparation.
Opium	The proportion of morphine contained in the preparation.
Phenols	The proportion of the phenols (added together) contained in the preparation.
Compounds of phenol with a metal	The proportion of phenols (added together) that the preparation would be calculated to contain on the assumption that the compounds of phenols with a metal had been wholly converted into the corresponding phenols.
Pituitary gland, the active principles of	Either — (a) the number of units of activity as defined in the British Pharmacopoeia contained in a specified quantity of the preparation; (b) the proportion of pituitary gland, or of anterior or posterior lobe of the gland, as the case may be, contained in the preparation; or (c) the amount of pituitary gland, or of anterior or of posterior lobe of the gland, as the case may be, from which

FOURTH SCHEDULE — *continued*

	a specified quantity of the preparation was obtained, together with an indication whether the amount relates to fresh or dried gland substance.
Strophanthus, glycosides of	The amount of Standard Tincture of Strophanthus as defined in the British Pharmacopoeia 1948, which possesses the same activity as a specified quantity of the preparation when assayed by the method described in the said Pharmacopoeia.
Suprarenal gland medulla, the active principles of; their salts	Either — (a) the proportion of suprarenal gland or of the medulla of the gland, as the case may be, contained in the preparation; or (b) the amount of suprarenal gland, or of the medulla of the gland, as the case may be, from which a specified quantity of the preparation was obtained, together with an indication whether the amount relates to fresh or dried gland substance.
Thyroid gland, the active principles of; their salts	Either — (a) the proportion of thyroid gland contained in the preparation; or (b) the amount of thyroid gland from which a specified quantity of the preparation was obtained together with an indication whether the amount relates to fresh or to dried gland.

FIFTH SCHEDULE

Rule 22(1)

INDICATION OF CHARACTER OF ARTICLE
PRESCRIBED BY RULE 22

<i>First column</i>	<i>Second column</i>
<i>Articles</i>	<i>To be labelled with the words</i>
1. Veterinary medicines	“Poison. For animal treatment only.”
2. Substances used for the treatment of animals	“Poison. For animal treatment only.”
3. Fluoroacetamide; fluoroacetanilide	“Caution. This substance is poisonous. The inhalation of its vapour, mist, spray or dust may have harmful consequences. It may also be dangerous to let the substance come into contact with the skin or clothing.”
4. Organic compounds of mercury in aerosols	“Caution. This substance is poisonous. The inhalation of its vapour, mist, spray or dust may have harmful consequences. It may also be dangerous to let the substance come into contact with the skin or clothing.”
5. Monofluoroacetic acid; its salts	“Caution. This substance is poisonous. Inhalation of the powder is dangerous. It is also dangerous to let the substance come into contact with the skin or clothing.”

[S 555/2016 wef 01/11/2016]

SIXTH SCHEDULE

Rule 28(1)

SUBSTANCES TO WHICH RULE 28 (TRANSPORT) APPLIES

Arsenical poisons

Barium, salts of

Fluoroacetamide; fluoroacetanilide

Formetanate

SIXTH SCHEDULE — *continued*

Monofluoroacetic acid; its salts

Nicotine, except in solid preparations containing less than 4% of nicotine

Strychnine

Thallium, salts of

SEVENTH SCHEDULE

Rule 33

SUBSTANCES TO WHICH RULE 33 (COLOURING) APPLIES

Arsenical poisons

Fluoroacetamide; fluoroacetanilide

Monofluoroacetic acid; its salts

EIGHTH SCHEDULE

Rules 3(1) (a)

FORM A

EIGHTH SCHEDULE — *continued*

POISONS ACT
(CHAPTER 234)

POISONS ACT
(CHAPTER 234)

LICENCE TO IMPORT, STORE AND SELL BY WHOLESALE
POISONS INCLUDED IN THE POISONS LIST

Licence is hereby granted to
of
carrying on business at
to import and sell by wholesale at the said business premises the following poisons:
.....
.....
.....
and to store the poisons at

This licence is issued subject to the provisions of the Poisons Act and any rules
made thereunder and to the following conditions:

This licence takes effect from _____ 19__ and expires
on _____ 19__.

Dated this _____ day of _____ 19__.

Register No. _____

.....
Licensing Officer.

[Deleted by S 177/99 wef 01/04/1999 wef 01/04/1999 wef 01/04/1999 wef
01/04/1999]

FORM C

EIGHTH SCHEDULE — *continued*

POISONS ACT
(CHAPTER 234)

POISONS ACT
(CHAPTER 234)

LICENCE TO IMPORT AND DEAL GENERALLY IN POISONS BY
WHOLESALE AND RETAIL

Licence is hereby granted to
of
carrying on business at
.....
to import and deal generally in poisons by wholesale and retail at the said business
premises subject to the provisions of the Poisons Act and any rules made
thereunder and to the following conditions:

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

This licence takes effect from _____ 19__ and expires
on _____ 19__.

Dated this _____ day of _____ 19__.

Register No. _____

.....
Licensing Officer.

FORM D

EIGHTH SCHEDULE — *continued*

POISONS ACT
(CHAPTER 234)

SALE OF POISONS REGISTER

Date of sale

Name of purchaser

Address of purchaser.....

Name of person introducing purchaser

Address of person introducing purchaser

Name and quantity of poison sold

Purpose for which the poison is required by the purchaser

Signature of purchaser

Signature of person introducing purchaser

FORM E

EIGHTH SCHEDULE — *continued*

POISONS ACT
(CHAPTER 234)

Name of poison

Packing

Date of arrival or sale	Delivery order or sale note No.	Name of purchaser or supplier	Address of purchaser	Opening stock	Arrivals	Sales	Balance of stock

NINTH SCHEDULE

Rule 8

FEES

1. The fee for any application for a licence issued under the Act in respect of poisons included in the Poisons List shall be \$268.

[S 177/99 wef 01/04/1999]

[S 100/2019 wef 02/04/2019]

2. *[Deleted by S 177/99 wef 01/04/1999 wef 01/04/1999 wef 01/04/1999]*

3. The fee for any licence issued under the Act in respect of poisons included in the Poisons List shall be \$103 for one year or part thereof.

[S 177/99 wef 01/04/1999]

[S 100/2019 wef 02/04/2019]

4. The fee for making any amendment to a licence on any one occasion in respect of any poison included in the Poisons List is \$36.

[S 100/2019 wef 02/04/2019]

5. Registered pharmacists shall be exempted from the payment of any fee for a licence issued under the Act or these Rules.

TENTH SCHEDULE

LABELLING PRESCRIBED BY RULES 22 AND 23

Reference	English	Malay	Chinese	Tamil
Rule 22 (2) (a)	1. Poison	واچون	毒 药	விஷம்
Rule 23 (1) (a)	2. Not to be taken	نجانن دماکن	忌 食	சாப்பிடக்கூடாது
Rule 23 (1) (b)	3. For external use only	بوات لفرکونان لوار بدان سماج	只 限 外 用	வெளிப்பிரயோகத்திற்கு மாதிரம்
Rule 23 (1) (d)	5. Caution — this substance is caustic	جاگن بايگن ۲ بند۱ این مجاکر	小心腐蝕苛性物质	எச்சரிக்கை இது எரி மருந்து

ELEVENTH SCHEDULE

Deleted by S 177/99 wef 01/04/1999.

TWELFTH SCHEDULE

Deleted by S 177/99 wef 01/04/1999.

THIRTEENTH SCHEDULE

Deleted by S 177/99 wef 01/04/1999.

[G.N. Nos. S 94/57; S 44/58; S91/58; S122/58; S212/60;
S220/61; Sp.; S134/64; S143/64; S152/64; S212/65;
S236/66; S155/68; S75/69; S76/70; S 353/73; S15/74;
S364/74; S19/75; S223/76; S173/77; S131/78; S240/78; S
61/80; S173/81; S185/82; S323/82; S360/82; S30/83;
S278/83; S200/84; S 206/85; S341/85; S210/86; S103/87;
S41/88; S81/88; S18/89; S19/89; S64/89; S360/89;
S421/89; S54/90; S134/90; S52/91; S474/91; S542/91;
S551/91; S186/92; S279/92; S10/93; S158/93; S171/93;
S223/93; S23/95; S93/95; S189/95; S264/95; S417/95;
S100/96; S108/96; S226/96; S234/96; S390/97; S510/97;
S83/98; S455/98; S510/98]

LEGISLATIVE HISTORY
POISONS RULES
(CHAPTER 234, R 1)

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

- 1. G. N. No. S 94/1957**
Date of commencement : Date not available
- 2. G. N. No. S 44/1958 — Poisons Rules 1958**
Date of commencement : Date not available
- 3. G. N. No. S 91/1958**
Date of commencement : Date not available
- 4. G. N. No. S 122/1958**
Date of commencement : Date not available
- 5. G. N. No. S 212/1960**
Date of commencement : Date not available
- 6. G. N. No. S 220/1961**
Date of commencement : Date not available
- 7. G. N. No. S 134/1964**
Date of commencement : Date not available
- 8. G. N. No. S 143/1964**
Date of commencement : Date not available
- 9. G. N. No. S 152/1964**
Date of commencement : Date not available
- 10. G. N. No. S 212/1965**
Date of commencement : Date not available
- 11. G. N. No. S 236/1966**
Date of commencement : Date not available
- 12. G. N. No. S 155/1968**
Date of commencement : Date not available

13. G. N. No. S 75/1969

Date of commencement : Date not available

14. G. N. No. S 76/1970

Date of commencement : Date not available

15. G. N. No. S 353/1973

Date of commencement : Date not available

16. G. N. No. S 15/1974

Date of commencement : Date not available

17. G. N. No. S 364/1974

Date of commencement : Date not available

18. G. N. No. S 19/1975

Date of commencement : Date not available

19. G. N. No. S 223/1976

Date of commencement : Date not available

20. G. N. No. S 173/1977

Date of commencement : Date not available

21. G. N. No. S 131/1978

Date of commencement : Date not available

22. G. N. No. S 240/1978

Date of commencement : Date not available

23. G. N. No. S 61/1980

Date of commencement : Date not available

24. G. N. No. S 173/1981

Date of commencement : Date not available

25. G. N. No. S 185/1982

Date of commencement : Date not available

26. G. N. No. S 323/1982

Date of commencement : Date not available

27. G. N. No. S 360/1982

Date of commencement : Date not available

28. G. N. No. S 30/1983

Date of commencement : Date not available

29. G. N. No. S 278/1983

Date of commencement : Date not available

30. G. N. No. S 200/1984

Date of commencement : Date not available

31. G. N. No. S 206/1985

Date of commencement : Date not available

32. G. N. No. S 341/1985

Date of commencement : Date not available

33. G. N. No. S 210/1986

Date of commencement : Date not available

34. G. N. No. S 103/1987

Date of commencement : Date not available

35. G. N. No. S 41/1988

Date of commencement : Date not available

36. G. N. No. S 81/1988

Date of commencement : Date not available

37. G. N. No. S 18/1989

Date of commencement : Date not available

38. G. N. No. S 19/1989

Date of commencement : Date not available

39. G. N. No. S 64/1989

Date of commencement : Date not available

40. G. N. No. S 360/1989

Date of commencement : Date not available

41. G. N. No. S 421/1989

Date of commencement : Date not available

42. G. N. No. S 54/1990

Date of commencement : Date not available

- 43. G. N. No. S 134/1990**
Date of commencement : Date not available
- 44. G. N. No. S 52/1991**
Date of commencement : Date not available
- 45. G. N. No. S 474/1991**
Date of commencement : Date not available
- 46. G. N. No. S 542/1991**
Date of commencement : Date not available
- 47. G. N. No. S 186/1992**
Date of commencement : Date not available
- 48. G. N. No. S 279/1992**
Date of commencement : Date not available
- 49. 1990 Revised Edition — Poisons Rules**
Date of operation : 25 March 1992
- 50. G. N. No. S 10/1993**
Date of commencement : Date not available
- 51. G. N. No. S 158/1993**
Date of commencement : Date not available
- 52. G. N. No. S 171/1993**
Date of commencement : Date not available
- 53. G. N. No. S 223/1993**
Date of commencement : Date not available
- 54. G. N. No. S 23/1995**
Date of commencement : Date not available
- 55. G. N. No. S 93/1995**
Date of commencement : Date not available
- 56. G. N. No. S 189/1995**
Date of commencement : Date not available
- 57. G. N. No. S 264/1995**
Date of commencement : Date not available

- 58. G. N. No. S 417/1995**
Date of commencement : Date not available
- 59. G. N. No. S 100/1996 — Poisons (Amendment) Rules 1996**
Date of commencement : 1 April 1996
- 60. G. N. No. S 108/1996 — Poisons (Amendment No. 2) Rules 1996**
Date of commencement : 1 April 1996
- 61. G. N. No. S 226/1996 — Poisons (Amendment No. 3) Rules 1996**
Date of commencement : 17 May 1996
- 62. G. N. No. S 234/1996 — Poisons (Amendment No. 4) Rules 1996**
Date of commencement : 1 July 1996
- 63. G. N. No. S 390/1997 — Poisons (Amendment) Rules 1997**
Date of commencement : 1 October 1997
- 64. G. N. No. S 510/1997 — Poisons (Amendment No. 2) Rules 1997**
Date of commencement : 1 December 1997
- 65. G. N. No. S 83/1998 — Poisons (Amendment) Rules 1998**
Date of commencement : 27 February 1998
- 66. G. N. No. S 455/1998 — Poisons (Amendment No. 2) Rules 1998**
Date of commencement : 28 August 1998
- 67. G. N. No. S 510/1998 — Poisons (Amendment No. 3) Rules 1998**
Date of commencement : 15 October 1998
- 68. 1999 Revised Edition — Poisons Rules**
Date of operation : 1 January 1999
- 69. G. N. No. S 632/1998 — Poisons (Amendment No. 4) Rules 1998**
Date of commencement : 1 January 1999
- 70. G. N. No. S 51/1999 — Poisons (Amendment) Rules 1999**
Date of commencement : 1 March 1999
- 71. G. N. No. S 177/1999 — Poisons (Amendment No. 2) Rules 1999**
Date of commencement : 1 April 1999
- 72. G. N. No. S 279/1999 — Poisons (Amendment No. 3) Rules 1999**
Date of commencement : 10 June 1999

- 73. G. N. No. S 68/2000 — Poisons (Amendment) Rules 2000**
Date of commencement : 1 March 2000
- 74. G. N. No. S 238/2001 — Poisons (Amendment) Rules 2001**
Date of commencement : 1 July 2001
- 75. G. N. No. S 473/2002 — Poisons (Amendment) Rules 2002**
Date of commencement : 16 September 2002
- 76. G. N. No. S 189/2004 — Poisons (Amendment) Rules 2004**
Date of commencement : 14 April 2004
- 77. G. N. No. S 299/2005 — Poisons (Amendment) Rules 2005**
Date of commencement : 1 June 2005
- 78. G. N. No. S 688/2007 — Poisons (Amendment) Rules 2007**
Date of commencement : 1 January 2008
- 79. G. N. No. S 539/2008**
Date of commencement : 1 November 2008
- 80. G. N. No. S 304/2009 — Poisons (Amendment) Rules 2009**
Date of commencement : 1 July 2009
- 81. G.N. No. S 714/2012 — Poisons (Amendment) Rules 2012**
Date of commencement : 1 January 2013
- 82. G.N. No. S 62/2016 — Poisons (Amendment) Rules 2016**
Date of commencement : 1 April 2016
- 83. G.N. No. S 555/2016 — Poisons (Amendment No. 2) Rules 2016**
Date of commencement : 1 November 2016
- 84. G.N. No. S 216/2018 — Poisons (Amendment) Rules 2018**
Date of commencement : 1 June 2018
- 85. G.N. No. S 100/2019 — Poisons (Amendment) Rules 2019**
Date of commencement : 2 April 2019
- 86. G.N. No. S 112/2021 — Poisons (Amendment) Rules 2021**
Date of commencement : 1 March 2021