

Chapter CSB 2

**ADDITIONS TO SCHEDULES IN SS. 161.14,
161.16, 161.18, 161.20 and 161.22, STATS.**

CSB 2.01	Addition of methaqualone to schedule II	CSB 2.13	Addition of dextropropoxyphene to schedule IV
CSB 2.02	Addition of benzphetamine, chlorphentermine, clortermine, mazindol, and phendimetrazine to schedule III	CSB 2.14	Addition of prazepam to schedule IV
CSB 2.03	Addition of fenfluramine to schedule IV	CSB 2.15	Addition of parahexyl to schedule I; removal of loperamide from schedule V; addition of triazolam to schedule IV
CSB 2.04	Addition of amobarbital, pentobarbital and secobarbital to schedule II; retention of certain forms of amobarbital, pentobarbital and secobarbital in schedule III	CSB 2.16	Transfer of sufentanil from schedule I to schedule II
CSB 2.05	Addition of drotebanol to schedule I	CSB 2.17	Addition of buprenorphine to schedule V; transfer of methaqualone from schedule II to schedule I; transfer of dronabinol from schedule I to schedule II
CSB 2.06	Addition of pentazocine to schedule III	CSB 2.18	Addition of 3,4-methylenedioxymethamphetamine to schedule I
CSB 2.07	Transfer of hydrochloride form of etorphine from schedule I to schedule II	CSB 2.19	Additions, deletions and transfers to statutory schedules.
CSB 2.08	Addition of poppy straw to schedule II, addition of pemoline and mebutamate to schedule IV	CSB 2.20	Addition of beta-hydroxy-3-methylfentanyl to schedule I
CSB 2.09	Additions to schedules IV and I	CSB 2.21	Additions, deletions and amendments to statutory schedules
CSB 2.10	Addition of propiram to schedule I		
CSB 2.11	Renumbering and addition to schedule IV of diethylpropion and phentermine		

CSB 2.01 Addition of methaqualone to schedule II. The substance known as methaqualone is hereby added to s. 161.16, Stats., schedule II in sub. (6) which subsection is hereby created.

Note: See Chapter 206, Laws of 1981 sections 29 and 31.

History: Cr. Register, June, 1973, No. 210, eff. 7-1-73.

CSB 2.02 Addition of benzphetamine, chlorphentermine, clortermine, mazindol, and phendimetrazine to schedule III. The substances known as benzphetamine, chlorphentermine, clortermine, mazindol, and phendimetrazine are hereby added to s. 161.18, Stats., schedule III in sub. (2m) (a) (b) (c) (d) (e) respectively, which subsections are created to read:

(2m) Any material, compound, mixture, or preparation which contains any quantity of the following substances having a potential for abuse associated with a stimulant effect on the central nervous system:

- (a) Benzphetamine
- (b) Chlorphentermine
- (c) Clortermine
- (d) Mazindol
- (e) Phendimetrazine

History: Cr. Register, October, 1973, No. 214, eff. 11-1-73.

Register, November, 1992, No. 448

CSB 2.03 Addition of fenfluramine to schedule IV. The substance known as fenfluramine is hereby added to s. 161.20, Stats., schedule IV in sub. (2m) (a), which subsection is hereby created to read:

(2m) Any material, compound, mixture, or preparation which contains any quantity of the following substances having a potential for abuse associated with a stimulant effect on the central nervous system:

(a) Fenfluramine:

Note: See Chapter 206, Laws of 1981 section 47.

History: Cr. Register, October, 1973, No. 214, eff. 11-1-73.

CSB 2.04 Addition of amobarbital, pentobarbital, and secobarbital to schedule II; retention of certain forms of amobarbital, pentobarbital and secobarbital in schedule III. (1) Subsection (7) of s. 161.16, Stats., schedule II is hereby created to read as follows:

(7) Unless excepted under federal regulations or listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances:

- (a) Amobarbital*
- (b) Pentobarbital*
- (c) Secobarbital*

(2) Paragraphs (m) and (n) of sub. (3), s. 161.18, Stats., schedule III, are hereby created to read as follows:

(m) Unless excepted under federal regulations, any compound, mixture, or preparation containing amobarbital, secobarbital, pentobarbital or any salt thereof and one or more other active medicinal ingredients which are not listed in any schedule.

(n) Unless excepted under federal regulations, any suppository dosage form containing amobarbital, secobarbital, pentobarbital, or any salt of any of these drugs and approved by the federal food and drug administration for marketing only as a suppository.

Note: See Chapter 206, Laws of 1981 sections 30 and 37.

History: Cr. Register, July, 1974, No. 223, eff. 8-1-74.

CSB 2.05 Addition of drotebanol to schedule I. The substance known as drotebanol is hereby added to s. 161.14, Stats., schedule I in sub. (3), par. (hm), which paragraph is created to read:

(hm) Drotebanol;

History: Cr. Register, July, 1974, No. 223, eff. 8-1-74.

CSB 2.06 Addition of pentazocine to schedule III. Subsection (4m) of s. 161.18, Stats., schedule III is hereby created to read as follows:

(4m) Pentazocine.

Note: See Chapter 6, Laws of 1981 sections 2 and 3.

History: Cr. Register, August, 1974, No. 224, eff. 9-1-74.

CSB 2.07 Transfer of hydrochloride form of etorphine from schedule I to schedule II. (1) Subsection (3) (intro. par.) of s. 161.14, Stats., schedule I is amended to read:

Register, November, 1992, No. 443

(3) Unless specifically excepted or listed in another schedule, any of the following opium derivatives, their salts, isomers and salts of isomers whenever the existence of these salts, isomers, and salts of isomers is possible within the specific chemical designation:

(2) Paragraph (em) of sub. (3), s. 161.16, Stats., schedule II, is hereby created to read:

(em) *Etorphine hydrochloride;*

Note: See Chapter 206, Laws of 1981 sections 6, 20 and 24.

History: Cr. Register, August, 1974, No. 224, eff. 9-1-74.

CSB 2.08 Addition of poppy straw to schedule II, addition of pemoline and mebutamate to schedule IV. (1) Paragraph (d) of sub. (2), s. 161.16, Stats., schedule II is hereby created to read:

(d) *Concentrate of poppy straw (the crude extract of Poppy Straw in either liquid, solid or powder form which contains the phenanthrene alkaloids of the opium poppy).*

(2) Paragraph (n) of sub. (2) of s. 161.20, Stats., schedule IV is hereby created to read:

(n) *Mebutamate*

(3) Paragraph (b) of sub. (2m) of s. 161.20, Stats., schedule IV is hereby created to read:

(b) *Pemoline:*

Note: See Chapter 206, Laws of 1981 sections 20, 22 and 45.

History: Cr. Register, February, 1976, No. 242, eff. 3-1-76.

CSB 2.09 Additions to schedules IV and I. (1) ADDITION OF BENZODIAZEPINE SUBSTANCES TO SCHEDULE IV. Paragraphs (cm), (cn), (cp), (cr), (em) and (hm) of sub. (2), s. 161.20, Stats., schedule IV are hereby created to read:

(cm) *Chlordiazepoxide*

(cn) *Clonazepam*

(cp) *Chlorazepate*

(cr) *Diazepam*

(em) *Flurazepam*

(hm) *Oxazepam*

(2) ADDITION OF THE THIOPHENE ANALOG OF PHENCYCLIDINE TO SCHEDULE I. Paragraph (u) of sub. (4), s. 161.14, Stats., schedule I is hereby created to read:

(u) *Thiophene analog of phencyclidine*

(3) ADDITION OF MECLOQUALONE TO SCHEDULE I. Subsection (5) and par. (a) of s. 161.14, Stats., schedule I are hereby created to read:

(5) *Depressants. Unless specifically excepted or unless listed in another schedule, any material compound, mixture or preparation which contains*

any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, and salts of isomers whenever the existence of such salts, isomers and salts of isomers is possible within the specific chemical designation:

(a) *Mecloqualone*

(4) ADDITION OF DIFENOXIN TO SCHEDULE I. Paragraph (hg) of sub. (2), s. 161.14, Stats., schedule I is hereby created to read:

(hg) *Difenoxin*

(5) ADDITION OF 2,5 DIMETHOXYAMPHETAMINE, 4-BROMO-2,5 DIMETHOXYAMPHETAMINE AND 4-METHOXYAMPHETAMINE TO SCHEDULE I. Paragraphs (v), (w) and (x) of sub. (4), s. 161.14, Stats., schedule I are hereby created to read:

(v) *2,5-dimethoxyamphetamine*

(w) *4-bromo-2,5-dimethoxyamphetamine*

(x) *4-methoxyamphetamine*

Note: See Chapter 206, Laws of 1981 sections 13 and 15.

History: Cr. Register, April, 1976, No. 244, eff. 5-1-76.

CSB 2.10 Addition of propiram to schedule I. Paragraph (wn) of sub. (2), s. 161.14, Stats., schedule I is hereby created to read:

(wn) *Propiram*

History: Cr. Register, August, 1976, No. 248, eff. 9-1-76.

CSB 2.11 Renumbering and addition to schedule IV of diethylpropion and phentermine. Paragraph (a) of sub. (2m), s. 161.20 Stats., schedule IV is hereby renumbered to read:

(b) *Fenfluramine*

Paragraph (a) of sub. (2m), s. 161.20, Stats., schedule IV is hereby created to read:

(a) *Diethylpropion*

Paragraph (b) of sub. (2m), s. 161.20, Stats., schedule IV is hereby renumbered to read:

(c) *Pemoline*

Paragraph (d) of sub. (2m), s. 161.20, Stats., schedule IV is hereby created to read:

(d) *Phentermine*

History: Cr. Register, August, 1976, No. 248, eff. 9-1-76.

CSB 2.13 Addition of dextropropoxyphene to schedule IV. Subsection (4), s. 161.20, Stats., schedule IV is hereby created to read:

(4) *Other substances. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture or preparation which contains any quantity of the following substances, including its salts:*

(a) *Dextropropoxyphene (Alpha-(+)-4-dimethylamino-1, 2-diphenyl-3-methyl-2-propionoxybutane)*

Note: See Chapter 206, Laws of 1981 section 51.

History: Cr. Register, November, 1977, No. 263, eff. 12-1-77.

CSB 2.14 Addition of prazepam to schedule IV. Paragraph (km), sub. (2), s. 161.20, Stats., schedule IV is hereby created to read:

(km) *Prazepam*

History: Cr. Register, November, 1977, No. 263, eff. 12-1-77.

CSB 2.15 Addition of parahexyl to schedule I; removal of loperamide from schedule V; addition of triazolam to schedule IV. (1) Paragraph (mn) of sub. (4), s. 161.14, Stats., is created to read:

(mn) *Parahexyl*

(2) Paragraph (a) of sub. (3), s. 161.22, Stats., is repealed.

(3) Paragraph (nm) of sub. (2), s. 161.20, Stats., is created to read:

(nm) *Triazolam*

History: Cr. Register, October, 1984, No. 346, eff. 11-1-84.

CSB 2.16 Transfer of sufentanil from schedule I to schedule II. (1) Section 161.14 (2) (xg), Stats., is repealed.

(2) Section 161.16 (3) (y), Stats., is created to read:

(y) *Sufentanil*

History: Cr. Register, October, 1984, No. 346, eff. 11-1-84.

CSB 2.17 Addition of buprenorphine to schedule V; transfer of methaqualone from schedule II to schedule I; transfer of dronabinol from schedule I to schedule II. (1) Subsection (1m) of s. 161.22, Stats., is created to read:

(1m) *Narcotic drugs. Unless specifically excepted under federal regulations or unless listed in another schedule, any quantity of the following substances or their salts, isomers or salts of isomers, if salts, isomers or salts of isomers exist under the specific chemical designation.*

(a) *Buprenorphine*

(2) Paragraph (b) of s. 161.14 (5), Stats., is adopted to read:

(b) *Methaqualone*

(3) Subsection (7) (am) of s. 161.16, Stats., is repealed.

(4) Subsection (10) (a) of s. 161.16, Stats., is created to read:

(10) *Hallucinogenic substances. (a) Dronabinol (synthetic) in sesame oil and encapsulated in a soft gelatin capsule in a U.S. food and drug administration approved drug product. (Other names for dronabinol are (6a R - trans) - 6a, 7, 8, 10a - tetrahydro - 6, 6, 9 - trimethyl - 3 - pentyl - 6H - dibenzo (b, d) pyran - 1 - ol, or (-) - delta - 9 - (trans) - tetrahydrocannabinol.)*

History: Cr. Register, August, 1986, No. 368, eff. 9-1-86.

CSB 2

CSB 2.18 Addition of 3,4-methylenedioxyamphetamine to schedule I. Paragraph (am) of s. 161.14 (4), Stats., is created to read:

(am) 3, 4-methylenedioxyamphetamine, commonly known as "MDMA";

History: Cr. Register, September, 1987, No. 381, eff. 10-1-87.

CSB 2.19 Additions, deletions and transfers to statutory schedules. (1) Paragraph (b) of s. 161.20 (4), Stats., is created to read:

(b) Not more than 25 milligrams per dosage unit of pentazocine with one or more active, non-narcotic ingredients in recognized therapeutic amounts.

(2) Paragraph (b) of s. 161.18 (4), Stats., is repealed.

(3) Paragraph (km) of s. 161.20 (2), Stats., is renumbered to read:

(mg) Prazepam;

(4) Paragraph (hg) of s. 161.20 (2), Stats., is created to read:

(hg) Midazolam;

(5) Paragraph (mm) of s. 161.20 (2), Stats., is created to read:

(mm) Quazepam;

(6) Paragraph (km) of s. 161.18 (3), Stats., is created to read:

(km) Tiletamine and Zolazepam or any salt thereof;

(7) Paragraph (a) of s. 161.16 (3), Stats., is renumbered to read:

(am) Alphaprodine;

(8) Paragraph (a) of s. 161.16 (3), Stats., is created to read:

(a) Alfentanil;

(9) Paragraph (rg) of s. 161.14 (2), Stats., is created to read:

(rg) MPPP 1-methyl-4-phenyl-4-propionoxypiperidine;

(10) Paragraph (vg) of s. 161.14 (2), Stats., is created to read:

(vg) (PEPAP) 1-(2-phenethyl)-4-phenyl-4-acetoxypiperidine;

(11) Paragraph (b) of s. 161.16 (10), Stats., is created to read:

(b) Nabilone (another name for nabilone: (+)-trans-3-(1,1-dimethylheptyl)-6, 6a, 7, 8, 10, 10a-hexahydro-1-hydroxy-6, 6-dimethyl-9H-dibenzo [b,d] pyran-9-one).

(12) Subsection (2) of s. 161.14, Stats., is amended to read:

(2) Opiates. Unless specifically excepted under federal regulations or unless listed in another schedule, any of the following opiates, or their isomers, esters, ethers, salts, salts of isomers, esters of ethers, if isomers, esters, ethers, salts or salts of isomers exist within the specified chemical designation (for purposes of par. (tg) only, the term isomer includes the optical and geometric isomers):

(13) Paragraph (a) of s. 161.14 (2), Stats., is renumbered to read:

(ag) *Acetylmethadol*;

(14) Paragraph (a) of s. 161.14 (2), Stats., is created to read:

(a) *Acetyl-alpha-methylfentanyl (N-(1-(1-methyl-2-phenethyl)-4-piperidinyl)-N-phenylacetamide)*;

(15) Paragraph (cg) of s. 161.14 (2), Stats., is created to read:

(cg) *Alpha-methylthiofentanyl (N-[1-methyl-2-(2-thienyl)ethyl]-4-piperidinyl]-N-phenylpropanamide)*;

(16) Paragraph (dg) of s. 161.14 (2), Stats., is created to read:

(dg) *Beta-hydroxyfentanyl (N-[1-(2-hydroxy-2-phenethyl)-4-piperidinyl]-N-phenylpropanamide)*;

(17) Paragraph (rj) of s. 161.14 (2), Stats., is created to read:

(rj) *3-methylthiofentanyl (N-[3-methyl-1-(2-thienyl)ethyl]-4-piperidinyl]-N-phenylpropanamide)*;

(18) Paragraph (tg) of s. 161.14 (2), Stats., is created to read:

(tg) *Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phenethyl)-4-piperidinyl]propanamide)*;

(19) Paragraph (xm) of s. 161.14 (2), Stats., is created to read:

(xm) *Thiofentanyl (N-phenyl-N-[1-(2-thienyl)ethyl]-4-piperidinyl]propanamide)*;

History: Cr. Register, February, 1988, No. 386, eff. 3-1-88.

CSB 2.20 Addition of beta-hydroxy-3-methylfentanyl to schedule I. Paragraph (er) of s. 161.14 (2), Stats., is created to read:

(er) *Beta-hydroxy-3-methylfentanyl*.

History: Cr. Register, July, 1989, No. 403, eff. 8-1-89.

CSB 2.21 Additions, deletions, corrections, transfers, and amendments to drug schedules. (1) Subsection (1) of s.161.14 is amended to read:

(1) *Included substances. Unless specifically excepted by state or federal law or regulation or more specifically included in another schedule, the following controlled substances are listed in schedule I.*

(2) Paragraph (a) of s.161.14 (2) is to amended to read:

(a) *Acetyl-alpha-methylfentanyl (N-[1-(1-methyl-2-phenylethyl)-4-piperidinyl]-N-phenylacetamide)*;

(3) Paragraph (er) of s.161.14 (2) is amended to read:

(er) *Beta-hydroxy-3-methylfentanyl (N-[1-(2-hydroxy-2-phenylethyl)-3-methyl-4-piperidinyl]-N-phenylpropanamide)*;

(4) Paragraph (rg) of s.161.14 (2) is amended to read:

(rg) *MPPP (1-methyl-4-phenyl-4-propionoxypiperidine)*;

(5) Paragraph (qs) of s.161.14 (2) is amended to read:

(qs) *3-methylfentanyl (N-[3-methyl-1-(2-phenylethyl)-4-piperidinyl]-N-phenylpropanamide);*

(6) Paragraph (tg) of s.161.14 (2) is amended to read:

(tg) *Para-fluorofentanyl (N-[1-(2-phenylethyl)-4-piperidinyl]-N-(4-fluorophenyl)propanamide);*

(7) Paragraph (vg) of s.161.14 (2) is amended to read:

(vg) *PEPAP (1-(2-phenylethyl)-4-phenyl-4-acetoxypiperidine);*

(8) Paragraph (xm) of s.161.14 (2) is amended to read:

(xm) *Thiofentanyl (N-[1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpropanamide);*

(9) Paragraph (cd) of s.161.14 (2) is created to read:

(cd) *Alpha-methylfentanyl (N-[1-(1-methyl-2-phenylethyl)-4-piperidinyl]-N-phenylpropanamide);*

(10) Paragraph (e) of s.161.14 (3) is amended to read:

(e) *Codeine-N-oxide;*

(11) Paragraph (j) of s.161.14 (3) is amended to read:

(j) *Etorphine, except its hydrochloride salts;*

(12) Paragraph (s) of s.161.14 (3) is amended to read:

(s) *Morphine-N-oxide;*

(13) Paragraph (a) of s.161.14 (4) is amended to read:

(a) *3,4-methylenedioxyamphetamine, commonly known as "MDA";*

(14) Paragraph (b) of s.161.14 (4) is amended to read:

(b) *5-methoxy-3,4-methylenedioxyamphetamine;*

(15) Paragraph (c) of s.161.14 (4) is amended to read:

(c) *3,4,5-trimethoxyamphetamine;*

(16) Paragraph (ag) of s.161.14 (4) is created to read:

(ag) *3,4-methylenedioxyethylamphetamine, commonly known as "MDE";*

(17) Paragraph (ar) of s.161.14 (4) is created to read:

(ar) *N-hydroxy-3,4-methylenedioxyamphetamine;*

(18) Paragraph (u) of s.161.14 (4) is amended to read:

(u) *1-[1-(2-thienyl)cyclohexyl]piperidine, which is the thiophene analog of phencyclidine;*

(19) Paragraph (ud) of s.161.14 (4) is created to read:

(ud) *1-[1-(2-thienyl)cyclohexyl]pyrrolidine, which is the thiophene pyrrolidine analog of phencyclidine;*

(20) Paragraph (ur) of s.161.14 (4) is amended to read:

(ur) 1-(1-phenylcyclohexyl)pyrrolidine, which is the pyrrolidine analog of phenacyclidine;

(21) Paragraph (d) of s.161.14 (7) is created to read:

(d) 4-methylaminorex, including its salts and salts of isomers;

(22) Paragraph (e) of s.161.14 (7) is created to read:

(e) N,N-dimethylamphetamine, including its salts and salts of isomers.

(23) Paragraph (L) of s. 161.14 (7) is created to read:

(L) methcathenone, including its salts and salts of isomers.

(24) Subdivision (4m) of s.161.16 (2) (a) is created to read:

4m. Dihydrocodeine;

(25) Paragraph (d) of s.161.16 (3) is repealed.

(26) Paragraph (am) of s.161.16 (7) is created to read:

(am) Glutethimide;

(27) Subsection (9) of s.161.16 is repealed.

(28) Subsection (20m) of 161.01 is created to read:

(20m) (a) "Anabolic steroid" means any drug or hormonal substance, chemically or pharmacologically related to testosterone (except estrogens, progestin, and corticosteroids), that promotes muscle growth. The term includes all of the substances listed in s. 161.18 (7), and their esters, isomers, esters of isomers, salts and salts of esters, isomers and esters of isomers, that are theoretically possible under the specific chemical designation, and if such esters, isomers, esters of isomers, salts and salts of esters, isomers and esters of isomers promote muscle growth.

(b) Except as provided in par. (c), the term does not include an anabolic steroid which is expressly intended for administration through implants to cattle or other nonhuman species and which has been approved by the United States secretary of health and human services for such administration.

(c) If a person prescribes, dispenses or distributes such steroid for human use, such person shall be considered to have prescribed, dispensed or distributed an anabolic steroid within the meaning of par. (a).

(29) Subsection (7) of s.161.18 is created to read:

(7) Anabolic steroids. Any material, compound, mixture, or preparation containing any quantity of the following anabolic steroids, including any of their esters, isomers, esters of isomers, salts and salts of esters, isomers and esters of isomers, whenever those esters, isomers, esters of isomers, salts and salts [of] esters, isomers and esters of isomers exist within the specific chemical designation:

(a) Boldenone;

(b) 4-chlorotestosterone, which is also called clostebol;

(c) Dehydrochloromethyltestosterone;

(d) 4-dihydrotestosterone, which is also called stanolone;

- (e) *Drostanolone*;
- (f) *Ethylestrenol*;
- (g) *Fluoxymesterone*;
- (h) *Formebolone*, which is also called *fromebolone*;
- (i) *Mesterolone*;
- (j) *Methandienone*, which is also called *methandrostenolone*;
- (k) *Methandriol*;
- (l) *Methenolone*;
- (m) *Methyltestosterone*;
- (n) *Mibolerone*;
- (o) *Nandrolone*;
- (p) *Norethandrolone*;
- (q) *Oxandrolone*;
- (r) *Oxymesterone*;
- (s) *Oxymetholone*;
- (t) *Stanozolol*;
- (u) *Testolactone*;
- (v) *Testosterone*;
- (w) *Trenbolone*.

(30) Paragraphs (ar), (av), (cd), (cg), (co), (cq), (cu), (ed), (eg), (ej), (ep), (es), (eu), (ey), (hh), (hj), (hk), (hr), (md), and (ng) of s.161.20 (2) are created to read:

- (ar) *Bromazepam*;
- (av) *Camazepam*;
- (cd) *Clobazam*;
- (cg) *Clotiazepam*;
- (co) *Clozapolam*;
- (cq) *Delorazepam*;
- (cu) *Estazolam*;
- (ed) *Ethyl loflazepate*;
- (eg) *Fludiazepam*;
- (ej) *Flunitrazepam*;
- (ep) *Haloxazolam*;
- (es) *Loprazolam*;
- (eu) *Lormetazepam*;

- (ey) *Medazepam*;
- (hh) *Nimetazepam*;
- (hj) *Nitrazepam*;
- (hk) *Nordiazepam*;
- (hr) *Oxazolam*;
- (md) *Pinazepam*;
- (ng) *Tetrazepam*.

(31) Paragraph (eq) of s.161.20 (2) is repealed and recreated to read:

(eq) *Ketazolam*

(32) Paragraph (o) of s. 161.20 (2) is repealed.

(33) Paragraphs (ag), (ar) and (bm) of s.161.20 (2m) are created to read:

(ag) *N,N-dimethyl-1,2-diphenylethylamine, commonly known as "SPA"*;

(ar) *Fencamfamine*;

(bm) *Mazindol*;

(34) Paragraph (b) of s.161.20 (4) is repealed and recreated to read:

(b) *Pentazocine, including its isomers and salts of isomers.*

History: Cr. Register, November, 1992, No 443, eff. 12-1-92.