

**PROPOSED REGULATION OF THE
STATE BOARD OF PHARMACY**

LCB FILE NO. R084-20I

**The following document is the initial draft regulation proposed
by the agency submitted on 06/16/2020**

Proposed Regulation of the Nevada State Board of Pharmacy

Workshop
June 3, 2020

Explanation – Language in *blue italics* is new; language in *red text* [~~omitted material~~] is language to be omitted, and language in *green text* indicates prior Board-approved amendments that are in the process of being codified.

AUTHORITY: §1, NRS 639.070

A REGULATION relating to controlled substances; adding certain substances to the controlled substances listed in Schedule II; and providing other matters properly relating thereto.

NAC 453.520 Schedule II. ([NRS 453.146](#), [453.2182](#), [639.070](#))

1. Schedule II consists of the drugs listed in this section, by whatever official, common, usual, chemical or trade name designated.

2. Unless specifically excepted or unless listed in another schedule, any of the following substances, whether produced directly or indirectly by extraction from substances of vegetable origin, or independently by means of chemical synthesis, or by combination of extraction and chemical synthesis, is hereby enumerated in schedule II:

(a) Opium and opiate, and any salt, compound, derivative or preparation of opium or opiate, excluding apomorphine, thebaine-derived butorphanol, dextrophan, nalbuphine, nalmefene, naloxone and naltrexone, and their respective salts, but including:

- Codeine;
- Diprenorphine;
- Ethylmorphine;
- Etorphine hydrochloride;
- Granulated opium;
- Hydrocodone;
- Hydrocodone combination product (meaning any product that contains hydrocodone in combination with any other active ingredient);
- Hydromorphone;
- Metopon;
- Morphine;
- Opium extracts;
- Opium fluid;
- Powdered opium;
- Raw opium;
- Oxycodone;
- Oxymorphone;
- Thebaine; and
- Tincture of opium.

(b) Any salt, compound, isomer, derivative or preparation thereof which is chemically equivalent or identical with any of the substances referred to in paragraph (a) if they do not include the isoquinoline alkaloids of opium.

(c) Opium poppy and poppy straw.

(d) Cocaine hydrochloride salt prepared by a registered chemical or pharmaceutical manufacturer of the Drug Enforcement Administration of the Department of Justice which is properly labeled, including lot numbers, and is available for medicinal purposes through a distribution system approved by the Drug Enforcement Administration.

(e) Benzoylcegonine or ecgonine.

(f) Concentrate of poppy straw (meaning the crude extract of poppy straw in either liquid, solid or powder form and containing the phenanthrene alkaloids of the opium poppy).

3. Unless specifically excepted or unless listed in another schedule, any of the following opiates, including their isomers, esters, ethers, salts and salts of isomers, esters and ethers, whenever the existence of such isomers, esters, ethers and salts is possible within the specific chemical designation (dextrophan and levopropoxyphene excepted), are hereby enumerated on schedule II:

Alfentanil;

Alphaprodine;

Anileridine;

4-anilino-N-phenethylpiperidine (some trade or other names: 4-ANPP; ANPP; 4-anilino-N-phenethyl-4-piperidine; despropionyl fentanyl; 4-Aminophenyl-1-phenethylpiperidine; N-phenyl-1-(2-phenylethyl)-4-piperidinamine)

~~*4-Anilino-N-Phenethyl-4-Piperidine (ANPP) (some trade or other names: 4-ANPP; despropionyl fentanyl);*~~

Bezitramide;

Bulk dextropropoxyphene (in nondosage forms);

Carfentanil;

Dihydrocodeine;

Diphenoxylate;

Fentanyl;

Isomethadone;

Levo-alpha-acetylmethadol (some trade or other names: levo-alpha-acetylmethadol;

levomethadyl acetate; LAAM);

Levomethorphan;

Levorphanol;

Metazocine;

Methadone;

Methadone-Intermediate, 4-cyano-2-dimethylamino-4, 4-diphenylbutane;

Moramide-Intermediate, 2-methyl-3-morpholino-1, 1-diphenylpropane-carboxylic acid;

Pethidine (meperidine);

Pethidine-Intermediate-A, 4-cyano-1-methyl-4-phenylpiperidine;

Pethidine-Intermediate-B, ethyl-4-phenylpiperidine-4-carboxylate;

Pethidine-Intermediate-C, 1-methyl-4-phenylpiperidine-4-carboxylic acid;

Phenazocine;

Piminodine;

Racemethorphan;
Racemorphan;
Ramifentanil;
Sufentanil; or
Tapentadol.

4. 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 stimulant effect on the central nervous system is hereby enumerated on schedule II:

- (a) Amphetamine, its salts, optical isomers and salts of optical isomers;
- (b) Phenmetrazine and its salts;

(c) Unless specifically excepted, any preparation which contains any quantity of methamphetamine, including its salts, isomers and salts of isomers, prepared by a registered chemical or pharmaceutical manufacturer of the Drug Enforcement Administration of the Department of Justice, which is properly labeled, including lot numbers, and is available for medicinal purposes through a distribution system approved by the Drug Enforcement Administration;

- (d) Methylphenidate; or
- (e) Lisdexamfetamine.

5. 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 their salts, isomers and salts of isomers, whenever the existence of such salts, isomers and salts of isomers is possible within the specific chemical designation, is hereby enumerated on schedule II:

Amobarbital;
Glutethimide;
Pentobarbital; or
Secobarbital.

6. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture or preparation which contains any quantity of the following substances is hereby enumerated on schedule II:

- (a) Immediate precursors to phencyclidine (PCP):

1-Phenylcyclohexylamine; or
1-piperidinocyclohexanecarbonitrile (PCC).

- (b) Immediate precursors to amphetamine and methamphetamine:

Phenylacetone (some trade or other names: phenyl-2-propanone; P2P; benzyl methyl ketone; methyl benzyl ketone).

7. Any material, compound, mixture or preparation which contains any quantity of Nabilone (commonly referred to as: (+)-trans-3-(1,1-dimethylheptyl)-6, 6a, 7,8,10,10a-hexahydro-1-hydroxy-6,6-dimethyl-9H- dibenzol[b,d]pyran-9-one) is hereby enumerated on schedule II.

8. Dronabinol oral solution in a drug product approved by the Food and Drug Administration (some trade or other names: (6aR,10aR)-6a,7,8,10a-Tetrahydro-6,6,9-trimethyl-3-pentyl-6H-dibenzo[b,d]-pyran-1-ol; (-)-delta-9-trans-tetrahydrocannabinol; Syndros) is hereby enumerated on schedule II.