

BERMUDA

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

BR 111 / 2017

The Minister responsible for health, in exercise of the power conferred by section 48A(1) of the Pharmacy and Poisons Act 1979, makes the following Order:

Citation

1 This Order may be cited as the Pharmacy and Poisons (Third and Fourth Schedule Amendment) Order 2017.

Repeals and replaces the Third and Fourth Schedule of the Pharmacy and Poisons Act 1979

2 The Third and Fourth Schedules to the Pharmacy and Poisons Act 1979 are repealed and replaced with—

“THIRD SCHEDULE

(Sections 25(6); 27(1))

DRUGS OBTAINABLE ONLY ON PRESCRIPTION EXCEPT WHERE
SPECIFIED IN THE FOURTH SCHEDULE (PART I AND PART II)

Note: The following annotations used in this Schedule have the following meanings:

md (*maximum dose*) i.e. the maximum quantity of the substance contained in the amount of a medicinal product which is recommended to be taken or administered at any one time.

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

mdd (*maximum daily dose*) i.e. the maximum quantity of the substance that is contained in the amount of a medicinal product which is recommended to be taken or administered in any period of 24 hours.

mg *milligram*

ms (*maximum strength*) i.e. either or, if so specified, both of the following:

- (a) the maximum quantity of the substance by weight or volume that is contained in the dosage unit of a medicinal product; or
- (b) the maximum percentage of the substance contained in a medicinal product calculated in terms of w/w, w/v, v/w, or v/v, as appropriate.

external use means for application to the skin, teeth, mucosa of the mouth, throat, nose, eye, ear, vagina or anal canal when a local action only is necessary and extensive systemic absorption is unlikely to occur. Note: the following are not regarded as for external use: throat sprays, throat pastilles, throat lozenges, throat tablets, nasal drops, nasal sprays, nasal inhalations or teething preparations.

parenteral use means administration by breach of the skin or mucous membrane.

1

Abacavir
ABC Liniment
Acamprosate
Acarbose
Acebutolol
Acepifylline
Acepromazine
Acetanilide
Acetarsol
Acetazolamide
Acetohexamide
Acetorphine
Acetrizic Acid
Acetyl Sulphafurazole
Acetyl Sulphamethoxy pyridazine
Acetylcarbromal

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Acetylcholine
Acetylcysteine
Acetyldigitoxin
Acetyldihydrocodeine
Acetylpromazine
Acetylstrophanthidin
Acitretin
Aconiazide
Aconite Belladonna and Chloroform
Liniment BPC 1968
Aconite Root
Aconitine
Actinomycin C
Actinomycin D
Acyclovir
Adapalene
Adefovir
Adicilin
Adiphenine
Admune Influenza Vaccine
Adrenaline
Adrenocortical Extract
Adriamycin
Aerosoxacin
Aesculin
Agomelatine
Albamycin preparations
Albamycin T preparations
Albumin Human
Albumin Microspheres Human (3M)
Albuterol
Alclofenac
Alcuronium Chloride
Aldosterone
Alendronate
Alfacalcidol
Alfentanil
Alfuzosin
Algestone

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Algestone Acetonide
Algestone Acetophenide
Aliskiren
Alitretinoin
Alkavervir
Allobarbitone
Allopurinol
Allyloestrenol
Allyprodine
Almotriptan
Alphacetylmethadol
Alphadolone Acetate
Alphameprodine
Alphamethadol
Alhaprodine
Alphaxalone
Alprazolam
Alprenolol
Alprostadil
Alseroxylon
Amantadine
Amбенonium Chloride
Ambrisentan
Ambuside
Ambutonium Bromide
Amcinonide
Ametazole
Amethocaine - for local ophthalmic use
Amikacin
Amiloride
Aminocaproic Acid
Aminodarone
Aminoglutethimide
Aminophylline
Aminopterin
Aminorex (and Methyl Derivative)
Aminosalicylic Acid
Amiodarone
Amiphenazole

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Amitriptyline	
Amlodipine	
Ammonium Bromide	
Ammonium Chloride -	in inhalers
Amoxicillin	
Amoxicillin Trihydrate	
Amphetamine	
Amphotericin	
Ampicillin	
Ampicillin Trihydrate	
Amyl Nitrite Vitellae BPC	
Amylobarbitone	
Amylocaine -	in preparations for local ophthalmic use
Anaesthetics -	all inhalational
Anagrelide	
Anastrozole	
Ancrod	
Androsterone	
Aneurine	
Angiotensin Amide	
Anileridine	
Antazoline	
Anterior Pituitary Extract	
Anti-lymphocyte Immunoglobulin	
Antimony	
Apiol	
Apomorphine	
Apramycin	
Aprepitant	
Aprobarbitone	
Aprotinin	
Arecoline	
Arecoline-acetarsol	
Aripiprazole	
Arprinocid	
Arsanilic Acid	
Arsenic	
Arsphenamine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Asparaginase	
Asparaginase, L-Atenolol	
Atamestane	
Atazanavir	
Atenolol	
Atomoxetine	
Atorvastatin	
Atovaquone	
Atracurium Besylate	
Atropine Eye Drops B.P. -	in preparations for local ophthalmic use
Atropine Eye Ointment B.P. -	in preparations for local ophthalmic use
Atropine -	in inhalers
Atropine Methobromide -	in preparations for local ophthalmic use
Atropine Methobromide -	in inhalers
Atropine Oxide -	in preparations for local ophthalmic use
Atropine Oxide -	in inhalers
Azacyclonol	
Azaperone	
Azapropazone	
Azaribine	
Azathioprine	
Azelaic Acid	
Azidocillin	
Azithromycin	
Bacampicillin	
Bacitracin Methylene Disalicylate	
Baclofen	
Balsalazide	
Bambermycin	
Bamipine	
Barbitone	
Barbituric Acid -	and derivatives
Barium Carbonate	
Barium Chloride	
Barium Sulphate	
Barium Sulphide	
Beclamide	
Beclomethasone	
Belladonna Herb	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Belladonna Root
Bemegride
Benactyzine
Benapryzine
Benazepril
Bendazac
Bendrofluazide
Benethamine Penicillin
Benoxaprofen
Benperidol
Benserazide
Benzafibrate
Benzathine Penicillin
Benzbromarone
Benzestrol
Benzethidine
Benzhexol
Benzilonium Bromide
Benzocaine - for local ophthalmic use
Benzocetamine
Benzoyl Peroxide - in concentrations greater than 10%
Benzoylsuphanilamide, N-
Benzphetamine
Benzquinamide
Benzthiazide
Benztrone Injections
Benztropine Mesylate
Benzylmorphine
Benzylpenicillin
Betacetylmethadol
Betahistine
Betameprodine
Betamethadol
Betamethasone
Betaprodine
Betaxolol
Bethanechol Chloride
Bethanidine
Bexarotene

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Bezafibrate
Bezitramide
Bicalutamide
Bimatoprost
Biorphen Oral Solution
Biperiden
Bismuth Glycollylarsanilate
Bisoprolol
Bleomycin Sulphate
Bolandiol
Bolasterone
Bolazine
Boldenone Undecylenate
Bolenol
Bolmantalate
Bosentan
Bretylum Tosylate
Brimonidine
Brinzolamide
Bromazepam
Bromhexine
Bromocriptine
Bromvaletone
Brotizolam
Budesonide
Bufexamac
Bufotenine
Bumetanide
Buphenine
Bupivacaine - in preparations for local ophthalmic use
Buprenorphine
Bupropion
Buspirone
Busulphan
Butacaine - in preparations for local ophthalmic use
Butalbital
Butanilicaine - in preparations for local ophthalmic use
Butaperazine
Butobarbitone

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Butorphanol
Butriptyline
Butylchloral Hydrate
Cabergoline
Cadexomer
Calcipotriol
Calcitonin
Calcitriol
Calcium 5-allyl-5-N-Butylbarbiturate
Calcium Acetate
Calcium Aminosalicylate
Calcium Amphomycin
Calcium Benzamidosalicylate
Calcium Bromide
Calcium Bromolactobionate
Calcium Carbimide
Calcium Folate
Calcium Leucovorin preparations
Calcium Sulphaloxate
Calusterone
Camphorated Opium tincture BP
Camazepam
Candesartan
Candicidin
Cannabidiol
Cannabinol - and derivatives
Cannabis
Cannabis resin
Cantharadin
Capecitabine
Capreomycin sulphate
Captodiamine
Captopril
Caramiphen
Carbachol
Carbamazepine
Carbenicillin
Carbenoxolone

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Carbidopa
Carbidopa Monohydrate
Carbimazole
Carbocisteine
Carbon Tetrachloride
Carboxymethylcysteine
Carfecillin
Carfentanil
Carisoprodol
Carmustine
Carperidine
Carphenazine
Carvedilol
CCNU Capsules
Cathine
Cefaclor
Cefadroxil
Cefdinir
Cefixime
Cefotaxime
Cefoxitin
Cefpodoxime Proxetil
Cefsulodin
Cefuroxime
Celecoxib
Centella Asiatica - extract and active principals thereof (if
for internal use)
Cephalexin
Cephaloglycin
Cephaloram
Cephaloridine
Cephalosporin C
Cephalosporin E
Cephalosporin N
Cephalothin Sodium
Cephmandole
Cephazolin Sodium
Cephradine
Cerium Oxalate

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Chemocycline preparations
Chenodeoxycholic Acid
Chloral Antipyrine
Chloral Betaine
Chloral Formamide
Chloral Glycerolate
Chloral Hydrate
Chloralose
Chloralurethane
Chlorambucil
Chloramphenicol
Clorazepic acid
Chlordiazepoxide
Chlorhexadol
Chlorisondamine Chloride
Chlormadinone Acetate
Chlormerodrin
Chlormethiazole
Chlormezanone
Chlorodyne BPC
Chloroform - for inhalational use
Chloroform and Morphine Tincture
BPC
Chloroquine
Chlorothiazide
Chlorotrianisene
Chlorphenoxamine
Chlorphentermine
Chlorpromazine
Chlorpropamide
Chlorprothixene
Chlortetracycline
Chlorthalidone
Chlorzoxazone
Cholestyramine
Cholic Acid
Choline Magnesium Trisilicate
Choline Theophyllinate
Chorionic Gonadotrophin

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Chymotrypsin -	for parenteral or ophthalmic use
Ciclacillin	
Ciclopirox	
Cilazapril	
Cimetidine	
Cinacalcet	
Cinchocaine -	in preparations for local ophthalmic use
Cinchophen	
Cinoxacin	
Ciprofloxacin	
Cisplatin	
Citalopram	
Citrated Calcium Carbimide	
Clarithromycin	
Clavulanic Acid	
Clemizole	
Clenbuterol	
Clidinium Bromide	
Clindamycin	
Clioquinol	
Clobazam	
Clobetasol 17-propionate	
Clobetasone Butyrate	
Clofazimine	
Clofibrate	
Clomiphene Citrate	
Clomipramine	
Clomocycline	
Clonazepam	
Clonidine	
Clonitazene	
Clopamide	
Clopenthixol	
Clopidogrel	
Cloprostenol Sodium	
Clorazepate	
Clorexolone	
Clorprenaline	
Clostebol Acetate	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Clotiazepam	
Clotrimazole	
Cloxacillin	
Cloxazolam	
Clozapine	
Cocaine	
Cocculus Indicus	
Cocillana Compound Syrup BPC 1949	
Codeine -	for non-parental use with ms greater than 8mg calculated as base
Co-dergocrine Mesylate	
Colchicine	
Colesevelam	
Colestipol	
Colistin	
Collagen preparations -	if for implantation under the skin
Collagenase -	when sold or recommended as a debriding agent
Colocynth and Jalap Compound Tablets BPC 1963	
Coniine	
Conium Leaf	
Contraceptives -	oral
Corticotrophin	
Cortisone	
Cortodoxone	
Cotarnine Chloride	
Co-Trifamole	
Co-trimoxazole	
Coumarin derivatives	
Cropropamide	
Crotamiton	
Crotethamide	
Croton Oil	
Croton Seed	
Cuemid	
Curare	
Cyclandelate -	in nausea and vomiting in pregnancy
Cyclizine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Cyclobarbitone
Cyclobenzaprine
Cyclofenil
Cyclomethycaine
Cyclopentamine
Cyclopenthiiazide
Cyclopentolate
Cyclophosphamide
Cyclopropane - for inhalational use
Cycloserine
Cyclosporin preparations
Cyclothiazide
Cycrimine
Cyproheptadine
Cyproterone Acetate
Cyrkrimine
Cytarabine
Dabigatran
Dacarbazine
Dactinomycin
Danazol
Dantrolene
Dapsone
Darifenacin
Dasatinib
Daunorubicin
Deanol
Debrisoquine
Deferasirox
Deferiprone
Dehydrocholic Acid
Dehydroemetine
Dehydroepiandrosterone
Delmadinone Acetate
Delorazepam
Demecarium Bromide
Demeclocycline
Deoxycortone
Deoxyribonuclease

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Deptropine
Dequalinium Chloride
Deserpidine
Desferrioxamine
Desfluorotriamcinolone
Desipramine
Deslanoside
Desloratadine
Desmopressin
Desogestrel
Desomorphine
Desonide
Desoxymethasone
Dexamethasone
Dexamphetamine
(Dextroamphetamine,
Dexamfetamine)
Dexetimide
Dextranomer preparations - for medicinal use
Dextromethorphan
Dextromoramide
Dextropropoxyphene
Dextrothyroxine
Diamorphine
Diampromide
Diazepam
Diazoxide
Dibenyline preparations
Dibenzepin
Dichloralphenazone
Dichlorophenarsine
Dichlorphenamide
Diclofenac Sodium
Dicloxacillin
Dicobalt Edetate
Dicyclomine
Didanosine
Dienoestrol
Diethanolamine Fusidate

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Diethyl Carbamazine Citrate	
Diethyl Propion	
Diethylamide Ethyl Benzilate	
Diethylamine Acetarsol	
Diethylstilboestrol -	and derivatives if for medicinal use
Diethylthiambutene	
Difenoxin -	(1-(3-cyano-3, 3-diphenylpropyl)-4-phenyl piperidine-4- carboxylic acid)
Diflorasone	
Diflucortolone Valerate	
Diflunisal	
Digitalis Leaf	
Digitalis prepared	
Digitoxin	
Digoxin	
Dihydergot preparations	
Dihydrallazine Sulphate	
Dihydrocodeine	
Dihydrocodeinone O-Carboxymethyloxime	
Dihydroergocornine	
Dihydroergocristine	
Dihydroergocryptine	
Dihydroergotamine	
Dihydroergotoxine	
Dihydromorphine	
Dihydrostreptomycin	
Di-iodohydroxquinoline	
Diloxanide Furoate	
Diltiazem	
Dimenoxadole	
Dimepheptanol	
Dimepregnen	
Dimercaprol	
Dimethisoquin -	in preparations for local ophthalmic use
Dimethisterone	
Dimethothiazine	
Dimethyl Sulphoxide	
Dimethylthiambutene	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Dimethyltubocurarine
Dinitrodiphenylsulphonylethylenedia
mine
Dinitrophenol, 2,4- - and derivatives if for medicinal use
Dinoprost
Dinoprostone
Dioxaphetyl Butyrate
Diphenhydramine - for parenteral use
Diphenidol
Diphenoxylate
Diphetarstone
Diphylline
Dipipanone
Dipivefrin
Diprenorphine
Diprophylline
Dipropyltryptamine
Dipyridamole
Dipyron
Disodium Etidronate
Disopyramide
Distigmine Bromide
Disulfiram
Disulphamide
Dobutamine
Domperidone
Donepezil Hydrochloride
Dopamine
Dorzolamide
Dothiepin
Doxapram
Doxazosin
Doxepin
Doxorubicin
Doxycycline
Doxycycline Calcium Chelate
Dronabinol (Marinol)
Dronedarone
Droperidol

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Drostanolone	
Drotebanol	
Duloxetine	
Dutasteride	
Dydrogesterone	
Dyflos	
Ecgonine -	any derivative of ecgonine which is convertible to ecgonine or to cocaine
Econazole	
Ecothiopate Iodide	
Ectyl urea	
Edogestron	
Edrophonium Chloride	
Efavirenz	
Eflornithine	
Eletriptan	
Eltrombopag	
Embutramide	
Emepronium Bromide	
Emeside preparations	
Emetine	
Emtricitabine	
Emylcamate	
Enalapril	
Enestebol	
Enflurane -	for inhalational use
Entacapone	
Entecavir	
Ephedrine	
Ephedrine -	in inhalers
Epicillin	
Epinastine	
Epioestriol	
Epithiazide	
Epitiostanol	
Eplerenone	
Epoprostenol	
Ergometrine Maleate	
Ergot -	prepared

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Ergotamine	
Ergotoxine	
Erlotinib	
Erythryl Tetranitrate	
Erythromycin	
Escitalopram	
Esomeprazole	
Estazolam	
Estradiol	
Estramustine Phosphate	
Etafedrine	
Etamiphylline	
Ethacrynic Acid	
Ethambutol	
Ethamivan	
Ethamsylate	
Ethanolamine Oleate	
Ethchlorvynol	
Ethebenecid	
Ether -	for inhalational use
Ethiazide	
Ethinamate	
Ethinylestradiol	
Ethionamide	
Ethisterone	
Ethoglucid	
Ethoheptazine Citrate	
Ethopropazine	
Ethosuximide	
Ethotoin	
Ethulose	
Ethyl Acetanilide	
Ethyl Alcohol -	for internal use 45%
Ethyl Biscoumacetate	
Ethyl loflazepate	
Ethyl N-heptyloxyacetate -	if for internal use
Ethylmethylthiambutene	
Ethylmorphine -	if for non-parenteral use and (a) in undivided preparations with ms 2.5%

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

(calculated as base); or(b) in single-dose
preparations with ms per dosage unit
100mg (calculated as base)

Ethylloestrenol
Ethylstibamine
Ethinodiol Diacetate
Etidronate Disodium
Etodolac
Etomidate
Etonitazene
Etoposide
Etorphine
Etoxeridine
Etravirine
Etretinate
Etymemazine
Everolimus
Exemestane
Exenatide
Ezetimibe
Factor XIII Concentrate
Factorate
Famciclovir
Famotidine
Famprofazone
Fazadinium Bromide
Febuxostat
Felodipine
Fencamfamin
Fenclofenac
Fenethylline
Fenfluramine (not in combination
with Phentermine)
Fenofibrate
Fenoprofen
Fenoterol
Fenpipramide
Fenpiprane
Fentanyl

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Fenproporex
Fentiazac
Fentin Compounds
Feprazone
Ferrous Arsenate
Ferrous salts - for parenteral use
Fesoterodine
Fexofenadine
Fibrinolysin
Finasteride
Flavoxate
Flecainide
Floctafenine
Florantyrone
Floxapen preparations
Fluanisone
Fluclorolone Acetonide
Flucloxacillin
Fluconazole
Flucytosine
Fludarabine
Fludiazepam
Fludrocortisone Acetate
Flufenamic Acid
Flugestone
Flumedroxone Acetate
Flumethasone
Flumethiazide
Flunitrazepam
Flunixin
Fluocinolone Acetonide
Fluocinonide
Fluocortolone
Fluopromazine
Fluorometholone
Fluorouracil
Fluoxetine
Fluoxymesterone
Flupenthixol

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Flupentixol
Fluperolene Acetate
Fluphenazine
Fluprednidene Acetate
Fluprednisolone
Fluprostenol
Flurandrenolone
Flurazepam
Flurbiprofen
Fluspirilene
Flutamide
Fluticasone
Fluvastatin
Fluvoxamine
Folic Acid
Follicle stimulating hormone
Formebolone
Formocortal
Formosulphathiazole
Formoterol
Fosfestrol Tetrasodium
Fosinopril
Framycetin Sulphate
Frovatriptan
Frusemide
Fumagillin
Furaltadone
Furazolidone
Furethidine
Furoxone preparations
Fusafungine
Fusidic Acid
Gabapentin
Galantamine
Gallamine Triethiodide
Gefitinib
Gelsemine
Gelsemium
Gemfibrozil

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Gentamicin
Gestrenol
Glafenine
Glibenclamide
Glibornuride
Gliclazide
Glimepiride
Glipizide
Gliquidone
Glutethimide
Glyburide
Glyceryl Trinitrate preparations
Glycopyrronium Bromide
Glymidine
Glytona
Gonadotrophon LH
Goserelin
Gramicidin
Granisetron
Gravigard
Griseofulvin
Growth hormone
Guanethidine
Guanoclor
Guanoxan
Hachimycin
Halazepam
Halcinonide
Halobetasol
Haloperidol
Haloprogin
Halopyramine
Halothane
Haloxazolam
Halquinol
Heparin
Heptabarbitone
Heptaminol
Hetacillin

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Hexachlorophane	
Hexamethonium	
Hexamine	
Hexobarbitone	
Hexoestrol	
Histidine, L-	
Homatropine -	in preparations for local ophthalmic use
Homatropine Hydrobromide	
Homatropine Methylbromide	
Hyaluronidase	
Hydralazine	
Hydrargaphen	
Hydrobromic Acid	
Hydrochlorothiazide	
Hydrocodone	
Hydrocortamate	
Hydrocortisone	
Hydroflumethiazide	
Hydrogen cyanide	
Hydromorphanol	
Hydromorphone	
Hydroxy-3-nitrophenylarsonic Acid, 4-	
Hydroxychloroquine	
Hydroxycholecalciferol, 1, α -	
Hydroxymethylgramicidin	
Hydroxypethidine	
Hydroxyprogesterone	
Hydroxyurea	
Hydroxyzine	
Hygromycine B	
Hyoscine -	in preparations for local ophthalmic use
Hyoscine Butylbromide -	in inhalers
Hyoscine Hydrobromide -	in inhalers
Hyoscine Methobromide -	in inhalers
Hyoscyamine -	in inhalers
Hypnomidate Concentrate	
Ibandronate	
Ibuprofen	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Idarubicin	
Idoxuridine	
Ifosfamide	
Imatinib	
Imipramine	
Imiquimod	
Immunoglobulins	
Indapamide Hemihydrate	
Indinavir	
Indomethacin	
Injectables -	all
Injections -	all preparations for human use
Inosine Pranobex	
Intra-uterine contraceptive devices	
Intravenous Fluids -	all
Iodoxamic Acid	
Iopanoic Acid	
Ipratropium Bromide	
Iprindole	
Iproniazid	
Irbesartan	
Isoaminile	
Isocarboxazid	
Isoconazole preparations	
Isoetharine	
Isoflurane -	if for inhalational use
Isomethadone	
Isometheptene	
Isoniazid	
Isoprenaline	
Isopropamide Iodide	
Isopropylaminophenazone	
Isosorbide Dinitrate preparations	
Isosorbide Mononitrate preparations	
Isotretinoin	
Isoxsuprine	
Isradipine	
Itraconazole	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Ivabradine
Jaborandi
Kanamycin Sulphate
Ketamine
Ketazolam
Ketobemidone
Ketoconazole
Ketoprofen
Ketorolac Trometamol
Ketotifen
Khellin
Labetolol
Lacosamide
Lamivudine
Lamotrigine
Lanatoside
Lansoprazole
Lanthanum
Lapatinib
Latamoxef
Latanoprost - in preparations for local ophthalmic use
Lead and Opium Lotion BPC 1959
Lead Arsenate
Lefetamine
Leflunomide
Letrozole
Leuprolide
Levallorphan
Levetiracetam
Levocetirizine
Levodopa
Levofloxacin
Levomethorphan
Levomoramide
Levonorgestrel
Levophenacymorphan
Levorphanol
Levothyroxine
Lidoflazine

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Lignocaine - in preparations for local ophthalmic use
Lincomycin
Linezolid
Liothyronine
Lisdexamfetamine
(Lisdexamphetamine)
Lisinopril
Lithium Carbonate
Lithium Sulphate
Lobeline
Lodoxamide
Lofentanil
Lofepamine
Lomustine
Loperamide
Lopinavir
Loprazolam
Lorazepam
Lorcaserin
Lormetazepam
Losartan
Loteprednol Etabonate
Loxapine
Luteinising hormone
Lynoestrenol
Lypressin
Mafenide
Magnesium Bromide
Magnesium Fluoride
Magnesium Glutamate
Mandragora Autumnalis
Mannomustine
Maprotiline
Maraviroc
Mazindol
Mebanazine
Mebeverine
Mebezonium Iodide
Mebhydrolin

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Mebolazine	
Mecamylamine	
Mechlorethamine	
Mecillinam	
Meclofenamic Acid	
Meclofenoxate	
Mecloqualone	
Meclozine -	if sold or recommended for the prevention of nausea of pregnancy
Medazepam	
Medicinal Opium -	if in preparations from which the opium cannot be readily recovered in amounts which constitute a risk to health and, also if in liquid preparations with ms 0.2% (calculated as anhydrous morphine base); in solid preparations with ms 0.2% (calculated as anhydrous morphine base)
Medigoxin	
Medrogestone	
Medroxyprogesterone Acetate	
Mefenamic Acid	
Mefenorex	
Mefloquine	
Mefruside	
Megestrol	
Meglumine Diatrizoate	
Melarsonyl Potassium	
Melarsoprol	
Melengestrol	
Meloxicam	
Melphalan	
Memantine	
Menadiol -	if for parenteral route
Menotrophin	
Mepazine	
Mepenzolate	
Mephenesin	
Mephenoxolone	
Mephentermine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Mepitiostane	
Mepivacaine -	in preparations for local ophthalmic use
Meprobamate	
Meptazinol	
Mepyramine	
Mequitazine	
Mercaptopurine	
Mercuderamide	
Mesabolone	
Mersalyl Acid	
Mesalamine	
Mescaline	
Mesna	
Mesoridazine	
Mestanolone	
Mesterolone	
Mestranol	
Metabutethamine -	in preparations for local ophthalmic use
Metaldehyde -	if for medicinal use
Metaraminol	
Metaxalone	
Metazocine	
Metformin	
Methacycline	
Methadone	
Methadyl Acetate	
Methallenoestril	
Methandienone	
Methandriol	
Methaqualone	
Metharbitone	
Methazolamide	
Methdilazine	
Methenamine	
Methenolone	
Methicillin	
Methimazole	
Methionine -	all isomers
Methisazone	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Methixene
Methohexitone
Methoin
Methoserpidine
Methotrexate
Methotrimeprazine
Methoxamine
Methoxsalen
Methoxyflurane - for inhalational purposes
Methoxyphenamine
Methsuximide
Methylaminorex
Methyclothiazide
Methyl benzoquate
Methyl-3-Piperidylbenzilate, N-
Methylacetanilide, N-
Methylamphetamine
Methyldesorphine
Methyldihydromorphine
Methyldihydromorphinone
Methyldopa
Methylephedrine
Methylergometrine
Methylergonovine
Methylparafynol
Methylpentynol
Methylphenidate
Methylphenobarbitone
Methylprednisolone
Methylsulphonal
Methyltestosterone
Methylthiouracil
Methyclothiazide
Methyprylone
Methysergide
Metiguanide Tablets
Metindizate
Metirosine

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Metoclopramide	
Metolazone	
Metomidate	
Metopon	
Metopimazine	
Metoprolol	
Metribolone	
Metronidazole	
Metyrapone	
Mexiletine	
Mezlocillin	
Mianserin	
Mibolerone	
Miconazole	
Midazolam	
Midodrine	
Mifepristone	
Minocycline	
Minoxidil	
Mirtazapine	
Misoprostol	
Mithramycin	
Mitobronitol	
Mitomycin C	
Mitopodozide	
Mitotane	
Moclobemide	
Modafinil	
Moexipril	
Molindone	
Mometasone	
Monensin	
Monosulfiram -	for internal use
Montelukast	
Morazone	
Morpheridine	
Morphine -	in liquid preparations with ms 0.2% (calculated as anhydrous morphine base); in solid preparations with ms

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Morphine Methobromide -	0.2% (calculated as anhydrous morphine base); in pentavalent nitrogen derivatives morphine N-Oxide and other pentavalent nitrogen morphine derivatives
Moxifloxacin	
Mupirocin	
Mustine	
Mycophenolate Mofetil	
Myrophine	
N-Ethylamphetamine	
N-Ethyl-3-Piperidylbenzilate	
Nabilone	
Nabiximols (Sativex)	
Nabumetone	
Nadolol	
Nafcillin	
Naftidrofuryl Oxalate	
Nalbuphine	
Nalidixic Acid	
Nalorphine	
Naloxone	
Naltrexone	
Nandrolone	
Naphazoline	
Naproxen	
Narasin	
Naratriptan	
Natamycin	
Nateglinide	
Nealbarbitone	
Nedocromil	
Nefopam	
Nelfinavir	
Neoarsphenamine	
Neocinchophen	
Neomycin	
Neostigmine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Nepafenac -	in preparations for local ophthalmic use
Nepenthe Oral Solution	
Netilmycin	
Nevirapine	
Nialamide	
Nicardipine	
Nicocodine	
Nicodicodine	
Nicodicodine (6-nicotinoyldihydrocodeine)	
Nicomorphine	
Nicotinaldehyde Thio-semicarbazone	
Nicotine -	for human use (except in natural substances)
Nicoumalone	
Nifedipine	
Nifenazone	
Niflumic Acid	
Nifuratel	
Nikethamide	
Nilotinib	
Nimetazepam	
Nimorazole	
Niridazole	
Nitrazepam	
Nitrofurantoin	
Nitrofurazone	
Nitroprusside Sodium	
Nitroxoline	
Nizatidine	
Nomifensine	
Noracymethadol	
Noradrenaline	
Norboletone	
Norclostebol	
Norcodeine	
Nordazepam aka Nordiazepam	
Norethandrolone	
Norethindrone	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Norethisterone	
Norethynodrel	
Norfloxacin	
Norgestrel (d-Norgestrel)	
Norlevorphanol	
Normethadone	
Normorphine	
Norpipanone	
Nortriptyline	
Novobiocin	
Nux Vomica Seed	
Nux Vomica Tincture BP	
Nystatin	
Octacosactrin	
Oestradiol	
Oestriol	
Oestrogenic substances, conjugated	
Oestrone	
Ofloxacin	
Olanzapine	
Oleandomycin	
Olmesartan	
Olopatadine -	in preparations for local ophthalmic use
Omeprazole	
Ondansetron	
Opipramol	
Opium, raw	
Opium, Tincture BP	
Oral Contraceptives -	all
Orciprenaline	
Orlistat	
Orphenadrine	
Orthocaine -	in preparations for local ophthalmic use
Oseltamivir	
Ouabain	
Ovandrotone	
Ovarian Gland, dried	
Oxabolone	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Oxacillin	
Oxamniquine	
Oxanamide	
Oxandrolone	
Oxantel Pamoate	
Oxatomide	
Oxazepam	
Oxazolam	
Oxcarbazepine	
Oxedrine	
Oxethazaine	
Oxolinic Acid	
Oxophenarsine	
Oxprenolol	
Oxtriphylline	
Oxybuprocaine -	except in preparations for local ophthalmic use
Oxybutynin	
Oxycodone	
Oxymesterone	
Oxymetholone	
Oxymorphone	
Oxypertine	
Oxyphenbutazone	
Oxyphencyclimine	
Oxyphenonium Bromide	
Oxytetracycline	
Oxytetracycline Dihydrate	
Oxytocins -	natural and synthetic
Paliperidone	
Pancrelipase	
Pancuronium Bromide	
Pantoprazole	
Papaverine	
Papaverine -	in inhalers
Papaveroline	
Paradione Capsules	
Paraldehyde	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Paramethadione	
Paramethasone Acetate	
Parathyroid Gland	
Paregoric B.P.	
Pargyline	
Paromomycin	
Paroxetine	
Pavaveroline 2-sulphonic Acid	
Pazopanib	
Pecilocin	
Pemoline	
Pempidine	
Penamecillin	
Penbutolol	
Penethamate	
Penicillamine	
Penicillins -	all
Pentacosactride	
Pentaerythritol Tetranitrate	
Pentazocine	
Penthienate bromide	
Pentobarbitone	
Pentolinium Tartrate	
Pentosan Polysulfate Sodium	
Pentoxifylline	
Pentrium Tablets	
Pergolide	
Perhexiline	
Pericyazine	
Perindopril	
Perphenazine	
Pethidine	
Phacetoperane	
Phenacaine -	except in preparations for local ophthalmic use
Phenacemide	
Phenadoxone	
Phenaglycodol	
Phenampramide	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Phenarsone Sulphoxylate	
Phenazocine	
Phenazone	
Phenazone and Caffeine Citrate	
Phenazone Salicylate	
Phenbenicillin Potassium	
Phenbutrazate	
Phencyclidine	
Phendimetrazine	
Phenelzine Sulphate	
Phenethicillin Potassium	
Phenethylamine -	derivatives formed by substitution in the ring to any extent with alkyl, alkoxy, alkylendioxy or halide substituents, whether or not further substituted in the ring by one or more other univalent substituents with alkyl, alkoxy, alkylendioxy or halide substituents, whether or not further substituted in the ring by one or more other univalent substituents
Pheneturide	
Phenylglutarimide	
Phenindione	
Pheniprazine	
Phenmetrazine	
Phenobarbitone	
Phenol -	for parenteral use
Phenomorphin	
Phenoperidine	
Phenoxybenzamine	
Phenoxyethylpenicillin	
Phenprocoumon	
Phensuximide	
Phentermine	
Phentermine Resin Complex	
Phentolamine	
Phentoxate	
Phenylaminosalicylate	
Phenylbutazone	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Phenylephrine -	if for ophthalmic or nasal administration; above 1%w/v
Phenylindanedione -	and its derivatives
Phenylmethylbarbituric Acid	
Phenylpropanolamine	
Phenytoin	
Phenytoin Sodium	
Pholcodine -	if for non-parenteral use and in undivided preparations with ms 2.5% (calculated as base) if for non-parenteral use and in single-dose preparations with ms per dosage unit 100 mg (calculated as base)
Phthalysulphacetamide	
Phthalysulfathiazole	
Physostigmine	
Phytomenadione	
Phytonadione	
Picrotoxin	
Pilocarpine	
Pimecrolimus	
Piminodine	
Pimozide	
Pinazepam	
Pindolol	
Pioglitazone	
Pipamazin	
Pipenzolate Bromide	
Piperacetazine	
Piperazine Oestrone Sulphate	
Piperidolate	
Piperilate	
Pipobroman	
Pipothiazine	
Pipradol	
Piracetam	
Pirbuterol	
Pirenzepine	
Piretanide	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Piritramide	
Piroxicam	
Pituitary extract	
Pituitary Gland (whole dried)-	if in inhalers
Pituitary powdered (posterior lobe) -	if in inhalers
Pivampicillin	
Pivmecillinam	
Pizotifen	
Podophyllotoxin	
Podophyllum	
Podophyllum Indian	
Podophyllum Resin	
Poldine Methylsulphate	
Polidexide	
Poliovaccines -	all
Polymyxin B Sulphate -	if for parenteral use
Polynoxylin	
Polyoestradiol Phosphate	
Polysaccharide Iron Complex	
Polythiazide	
Posaconazole	
Potassium Aminosalicylate	
Potassium Arsenite	
Potassium Bromide	
Potassium Chloride -	if for non-parenteral medicinal use
Potassium Clorazepate	
Potassium Gluconate	
Potassium Hydroxyquinolone	
Potassium Perchlorate	
Practolol	
Pralidoxime	
Pramipexole	
Prasterone	
Pravastatin	
Prazepam	
Prazosin	
Prednisolone	
Prednisone	
Pregabalin	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Prenylamine Lactate	
Prethcamide	
Prilocaine -	except in preparations for local ophthalmic use
Primaquine Phosphate	
Primidone	
Probenecid	
Probucol	
Procainamide	
Procainamide Durules	
Procaine -	except in preparations for local ophthalmic use
Procaine Penicillin	
Procarbazine	
Prochlorperazine	
Procyclidine	
Prodilidine	
Progesterone	
Proguanil	
Proheptazine	
Prolactin	
Proligestone	
Prolintane	
Promazine	
Promethazine -	if for parenteral use
Propafenone	
Propanidid	
Propantheline Bromide	
Proparacaine -	in preparations for oral, parenteral and ophthalmic use
Properidine	
Propetandrol	
Propicillin	
Propiomazine	
Propiram	
Propranolol	
Propylhexedrine -	if in inhalers
Propylidone	
Propylthiouracil	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Propyphenzone	
Proquamezine	
Prostaglandins -	all
Protamine	
Proteline	
Prothionamide	
Prothipendyl	
Protirelin	
Protoveratrines A and B	
Protriptyline	
Proxymetacaine -	except in preparations for local ophthalmic use
Proxiphylline	
Pseudoephedrine	
Psilocybin	
Pyrantel	
Pyrazinamide	
Pyridostigmine Bromide	
Pyrimethamine	
Pyroglutamyl, L-histidyl-L-proline Amide, L	
Pyrovalerone	
Quetiapine	
Quinagolide	
Quinalbarbitone	
Quinapril	
Quinbolone	
Quinestradol	
Quinestrol	
Quinethazone	
Quingestanol	
Quinidine	
Quinine	
Quinine and Urea	
Quinuronium Sulphate	
Rabeprazole	
Racemethorphan	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Racemoramide
Racemorphan
Racephedrine
Ragwort
Raloxifene
Raltegravir
Ramipril
Ranitidine
Rasagiline
Rauwolfia (Serpentina and Vomitoria)
Razoxane
Repaglinide
Reproterol
Rescinnamine
Reserpine
Retinol - for oral use in preparations containing
more than 10,000 units per dosage unit
if for parenteral use
Ribavirin
Rifamide
Rifampicin
Rifamycin
Riluzole
Rimexolone
Rimiterol
Risedronate
Risperidone
Ristocetin
Ritodrine
Ritonavir
Rivaroxaban
Rivastigmine
Rizatriptan
Rolitetracycline Nitrate
Ropinirole
Rosiglitazone
Rosuvastatin
Rotigotine
Roxibolone

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Rufinamide

Sabadilla

Salazosulphadimidine

Salbutamol

Salcatonin

Salmefamol

Salmeterol

Salsalate

Sandostatin

Saquinavir

Saxagliptin

Secbutobarbitone

Selegiline

Sertraline

Sevelamer Carbonate

Silandrone

Sildenafil

Silver Nitrate -

if for medicinal use

Silver Sulphadiazine

Simvastatin

Sirolimus

Sissomicin

Sitagliptin

Sodium Aminosalicylate

Sodium Antimonylgluconate

Sodium Apolate

Sodium Arsanilate

Sodium Arsenate

Sodium Arsenite

Sodium Aurothiomalate

Sodium Bromate

Sodium Bromide

Sodium Cacodylate

Sodium Cromoglycate

Sodium Ethacrynate

Sodium Fluoride

Sodium Fusidate

Sodium Iodide preparations -

for internal use

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Sodium Methylarsinate	
Sodium Monofluorophosphate -	no restriction if in dentifrices and ms 1.14%
Sodium Nitroprusside	
Sodium Stibogluconate	
Sodium Tauroglycocholate	
Sodium Tetradecyl Sulphate	
Sodium Valproate	
Solapsone	
Solifenacin	
Somatotropin (Somatrophin)	
Somatrem	
Sorafenib	
Sotalol	
Spectinomycin	
Spiramycin	
Spironolactone	
Stannous Fluoride	
Stanolone	
Stanozolol	
Stavudine	
Stenbolone	
Stibocaptate	
Stibophen	
Stilboestrol	
Streptodornase	
Streptokinase	
Streptomycin	
Streptozocin	
Strontium Bromide	
Strophanthin-K	
Strychnine	
Styramate	
Succinamide	
Succinylsulphathiazole	
Sucralfate	
Sufentanil	
Sulbutiamine	
Sulfacytine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Sulfadicramide
Sulfadoxine
Sulfametopyrazine
Sulfamonomethoxine
Sulfapyrazole
Sulfasuxidine Tablets
Sulfoxone
Sulindac
Sulphabromomethazine
Sulphacetamide
Sulphachlorpyridazine
Sulphadiazine
Sulphadimethoxine
Sulphadimidine
Sulphaethidole
Sulphafurazole
Sulphafurazole Diethanolamine
Sulphaguanidine
Sulphaloxic Acid
Sulphamerazine
Sulphamethizole
Sulphamethoxazole
Sulphamethoxydiazine
Sulphamethoxypyridazine
Sulphamethylphenazole
Sulphamezathine preparations
Sulphamoprine
Sulphamoxole
Sulphanilamide
Sulphanitran
Sulphaphenazole
Sulphapyridine
Sulphaquinoxaline
Sulphasalazine
Sulphasomidine
Sulphathiazole
Sulphathiourea
Sulphatolamide
Sulphaurea

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Sulphinpyrazone	
Sulphomyxin	
Sulphonal	
Sulphonamides -	all
Sulpiride	
Sulthiame	
Sumatriptan	
Sunitinib	
Suprofen	
Sutilains -	when sold or recommended as a debriding agent
Suxamethonium Bromide	
Suxamethonium Chloride	
Suxethonium Bromide	
Tacrine	
Tacrolimus	
Tadalafil	
Talampicillin	
Tamoxifen	
Tamsulosin	
Tapentadol	
Tazarotene	
Teclonthiazide Potassium	
Telithromycin	
Telmisartan	
Temazepam	
Temozolomide	
Tenofovir	
Terazosin	
Terbutaline	
Testosterone	
Testosterone 17B Chloral Hemiacetal	
Tetrabenazine	
Tetracaine -	if for parenteral or ophthalmic use
Tetracosactrin	
Tetracycline	
Tetracycline Phosphate Complex	
Tetrasodium Fostestrol	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Tetrazepam
Thalidomide
Thallium Acetate
Thebacon - and its salts
Thebaine
Theobromine
Theophylline
Thiambutosine
Thiethylperazine
Thiocarlide
Thioguanine
Thiomesterone
Thiopropazate
Thiopropazine
Thioridazine
Thiosinamine
Thiosinamine and Ethyl Iodide
Thiotepa
Thiothixene
Thiouracil
Thrombin preparations
Thymoxamine
Thyroid
Thyrotrophin
Thyrotrophin releasing hormone
Thyroxine Sodium
Tiagabine
Tianulin
Tiaprofenic Acid
Ticarcillin
Tigloidine
Tilidate
Timolol
Tinidazole
Tioguanine/Thioguanine
Tiotropium
Tipranavir
Tizanidine
Tobramycin

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Tocainide
Tofenacin
Tolazamide
Tolazoline
Tolbutamide
Tolcapone
Tolmetin Sodium Dihydrate
Tolperisone
Tolterodine
Topiramate
Torasemide
Toremifene
Totaquine
Tramadol
Trandolapril
Tranexamic Acid
Tranlycypromine Sulphate
Travoprost
Trazodone
Tretamine
Tretinoin
Triacetyloleandomycin
Triamcinolone
Triamcinolone Acetonide
Triamterene
Triaziquone
Triazolam
Tribenoside
Tribromoethyl Alcohol
Trichloroethylene - for inhalational purposes
Triclofos Sodium
Tricyclamol Chloride
Tridione preparations
Tribolone Acetate
Trifluoperazine
Trifluoperidol
Triflupromazine
Trifluridine
Trihexphenidyl

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Triiodothyronine Injection	
Triiodothyropropionic Acid	
Trilostane	
Trimeperidine	
Trimeprazine	
Trimetaphan	
Trimetazidine	
Trimethadione	
Trimethoprim	
Trimipramine	
Trimustine	
Trioxsalen	
Tripsin -	if for internal use
Trometamol	
Tropicamide	
Tropium	
Troxidone	
Tryptamine -	Tryptamine or ring-hydroxy tryptamine derivatives formed by substitution at the nitrogen atom of the sidechain with one or more alkyl substituents; their salts; their esters and ethers; their salts (None of these derivatives specified above is thought to be commercially available)
Tryptophan, L-	
Trypure	
Tubocurarine Chloride	
Tybamate	
Tylosin	
Tylosin Phosphate	
Tylosin Tartrate	
Tyrothricin	
Uramustine	
Umeclidinium	
Urea -	if for medicinal use
Urea Stibamine	
Uredofos	
Urethane	
Uridine-5-triphosphoric Acid	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Urokinase	
Ursodeoxycholic Acid	
Vaccines -	all
Valacyclovir	
Valerian preparations	
Valproic Acid	
Valsartan	
Vancomycin	
Vardenafil	
Varenicline	
Venlafaxine	
Verapamil	
Veratrine	
Veratrum (green and white)	
Vidarbine	
Vigabatrin	
Viloxazine	
Vinbarbitone	
Vinblastine	
Vincristine	
Vindesine	
Viomycin	
Virginiamycin	
Vitamin B12 -	with intrinsic Factor Concentrate
Vitamin D -	above 50,000 I.U. per dosage unit
Voriconazole	
Warfarin	
Xantinol Nicotinate	
Xipamide	
Xylazine	
Yohimbine	
Zafirlukast	
Zaleplon	
Zeranol	
Zidovudine	
Zimelidine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Zipeprol
Zinc Sulphate - if for oral use with *md* greater than
200mg

Ziprasidone
Zolmitriptan
Zolpidem
Zonisamide
Zopiclone

1-Ethyl-3-piperidyl-alpha-cyclopentyl
mandelate

1-Methyl-4-phenylpiperidine-4-
carboxylic acid

2-Methyl-3-morpholino-1,1-
diphenylpropane-Levomethorphan
carboxylic acid

4-Chloromethandienone

4-Cyano-1-methyl-4-Isomethadone
phenylpiperidine

4-Cyano-2-dimethylamino-4,4-
Hydromorphone diphenylbutane

4-Phenylpiperidine-4-carboxylic acid
ethyl ester

α -Methylphenethylhydroxylamine

2 Any ester or ether or substance for the time being specified in paragraph
1.

3 Any salt of a substance for the time being specified in paragraph 1 or 2.
SCHEDULE 4

(Sections 28(1); 28(2))

PART I

DRUGS OBTAINABLE ONLY AT REGISTERED PHARMACIES

Note: The following annotations used in this Schedule have the following
meanings:

md (maximum dose) i.e. the maximum quantity of the substance
contained in the amount of a medicinal product
which is recommended to be taken or
administered at any one time.

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

<i>mdd</i>	(maximum daily dose)	i.e. the maximum quantity of the substance that is contained in the amount of a medicinal product which is recommended to be taken or administered in any period of 24 hours.
<i>mg</i>	milligram	
<i>ms</i>	(maximum strength)	i.e. either or, if so specified, both of the following: (a) the maximum quantity of the substance by weight or volume that is contained in the dosage unit of a medicinal product; or (b) the maximum percentage of the substance contained in a medicinal product calculated in terms of w/w, w/v, v/w, or v/v, as appropriate.
<i>external use</i>		means for application to the skin, teeth, mucosa of the mouth, throat, nose, eye, ear, vagina or anal canal when a local action only is necessary and extensive systemic absorption is unlikely to occur. Note: the following are not regarded as for external use: throat sprays, throat pastilles, throat lozenges, throat tablets, nasal drops, nasal sprays, nasal inhalations or teething preparations.
<i>parenteral use</i>		means administration by breach of the skin or mucous membrane.

1

Acetomenaphthone -	in preparations for external use and ms 0.2%
Acetylcholine -	in preparations for external use (ms 1.3% of the crude drug)
Aconite root -	in preparations for external use and ms 0.02%
Aconitine -	Eye drops, neutral BPC in preparations for external use
Acriflavine	
Adrenaline	
Albendazole	
Alkaline Eye Drops BPC	
Allantoin	
Aloxiprin	
Aluminium acetate -	for medicinal use
Aluminium chloride -	alcoholic solutions

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Aluminium oxide -	for human use
Alverine	
Ambucetamide	
Amethocaine -	in all other preparations for non-parenteral use
Aminacrine -	in preparations for non-parenteral use
Amylocaine	
Antazoline -	if for nasal or ophthalmic administration
Aspirin -	if enteric coated or formulated in any other way so as to delay absorption
Azatadine	
Bamethan	
Belladonna herb -	in preparations for external use, in preparations for internal use and mdd 1mg of the alkaloids
Belladonna root -	in preparations for external use, in preparations for internal use and mdd 1mg of the alkaloids
Benorylate	
Benzamine lactate	
Benzocaine -	if in preparations for non-parenteral use with ms more than 1%
Benzoyl peroxide -	in concentrations of 10% or less
Benzydamine preparations	
Benzyl Benzoate preparations	
Betaine	
Borax BP	
Boric Acid BP	
Bromelains	
Bromodiphenhydramine	
Brompheniramine	
Buclizine	
Buclosamide	
Buphenine -	in preparations for internal use with md 6mg and mdd 18mg
Bupivacaine -	in preparations for non-parenteral use
Butacaine -	in preparations for non-parenteral use
Butanilicaine -	in preparations for non-parenteral use
Butethamide	
Butoxyethyl nicotinate	
Butylaminobenzoate -	for topical use only

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Calcium	if for oral administration
Glucogalactogluconate -	
Calcium polystyrene sulphonate	
Calcium resonium	
Calcium with Vitamin D tablets BPC	
Cannabidiol with tetrahydrocannabinol less than 1%	
Cantharidin -	in preparations for external use and ms 0.01%
Caramiphen -	in liquid preparations and ms 0.1% (calculated as base), in tablet preparation and ms 7.5mg (calculated as base)
Carbaryl preparations	
Carbenoxolone -	in gels and ms 2%, in pellets with md 5mg and mdd 25mg
Carbetapentane citrate	
Carbinoxamine	
Castor oil -	if for ophthalmic use
Cetylpyridium chloride -	if for internal use
Charcoal -	if for internal use
Chloral hydrate -	in preparations for external use
Chlorcyclizine	
Chlordantoin	
Chlorhexidine -	if for administration into the nasal or oral cavities, if for use specifically as a bath additive,
-	
Chlorpheniramine	if impregnated onto gauze dressing for direct application to a wound
Chlorphenoxyethanol	
Chlorprenaline	
Chlorpyriline Citrate	
Chlorxylenol -	for application to the skin
Cholebrin tablets	
Choline magnesium trisalicylate	
Choline salicylate	
Chymotrypsin	
Cinchocaine -	in preparations for non-parenteral use and ms 3% (calculated as base)
Cineole	
Cinnarizine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Clioquinol -	in preparations for external use, in preparations for internal use for treatment of mouth ulcers with ms 35mg and mdd 250mg
Coal tar -	in preparations Conium leaf in preparations for external use and ms 7% of the crude drug
Creosote -	if for medicinal use
Crotamiton	
Cyanocobalamin -	if in a formulation in which it is the sole active ingredient and is for internal use
Cyclizine -	if in preparations 1% and less
Cyclomethacaine -	if for nasal administration
Cyclopentamine -	if for oral administration and maximum dose 15mg
Cyclopropane	
Cyteal	
Danthron	
Deanol -	in preparations for internal use and mdd 26 mg
Dequalinium -	chloride in external paint preparations and ms 1% in throat lozenges or throat pastilles and ms 0.25mg
Dexbrompheniramine	
Dexchlorpheniramine	
Dextromethorphan -	in preparations for internal use with md 15 mg (calculated as base) and mdd 75 mg (calculated as base)
Di-iodohydroxyquinoline -	for topical preparations for the skin Diabetic Diagnostic Reagents all Diabetic diagnostic tests
Diatrizoate sodium -	for non-parenteral use
Dibromopropamide -	for ophthalmic use
Dichlorophen	
Dicophane	
Dihydrotachysterol	
Dimenhydrinate	
Dimethindene	
Dimethisoquin -	in preparations for non-parenteral use
Dimethylaminoethanol tartrate	
Diocylsodium sulphosuccinate	
Diphenhydramine	
Diphenylpyraline	
Dithranol preparation	
Docusate sodium	
Domiphen Bromide -	if for oral use

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Doxylamine	
Embramine -	in preparations for internal or external use and ms 1%
Emetine	
Ephedrine -	in nasal sprays or nasal drops and ms 2%, in preparations for external use, in preparations for internal use (except nasal sprays or nasal drops) with md 30 mg and mdd 60 mg
Ethyl alcohol -	for medicinal use
Famotidine -	in preparations for internal use with ms 10 mg
Ferrous salts -	for internal use where the ferrous salt is the sole active ingredient
Fluorescein	
Fluothane	
Folic Acid -	if in preparations for internal use and mdd 500 micrograms
Frangula preparations	
Gamma Benzene hexachloride	
Gelsemine -	in preparations for internal or external use and ms 0.1%
Gelsemium -	in preparations for internal use with md 25mg of the crude drug and mdd 75mg of the crude drug
Glutaraldehyde	
Glycopyrronium bromide -	in preparations for internal use with md 1 mg and mdd 2 mg
Grindelia liquid extract	
Guaiacol	
Guar gum	
Gynommin	
Halibut-Liver Oil Capsules	
Heparin -	in preparations for external use
Heparinoid	
Hexachlorophane -	if in preparations for external use in: (a) soaps with ms more than 0.1% but not more than 2% (b) products other than soaps or aerosols with ms more than 0.1% but not more than 0.75%
Hexamidine isethionate	
Histapyrrodine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Histidine, L- -	if for use as an ingredient in dietary or nutritional products as an aminoacid
Homatropine hydrobromide -	if in preparations for internal use with md 0.2mg and mdd 0.6mg
Hydrargaphen -	in preparations for local application to the skin
Hydroxymethylgramicidin -	if in throat lozenges or throat pastilles
Hyoscine -	in preparations for external use, in preparations for internal use with ms 0.15%
Hyoscine butylbromide -	in preparations for external use, in preparations for internal use (other than inhalers) with md 3mg and mdd 9mg; or
Hyoscine hydrobromide -	in preparations for external use, in preparations for internal use with md 300 micrograms and mdd 900 micrograms
Hyoscine methobromide -	in preparations for external use, in preparations for internal use with md 2.5 mg and mdd 7.5 mg
Hypromellose -	for ophthalmic use
Inositol nicotinate	
Iocetamic acid -	if for oral administration
Iodinated glycerin	
Ipecacuanha	
Isopropamide iodide -	in preparations for internal use with md 2.5 mg (as isopropamide ion) and mdd 5 mg (as isopropamide ion)
Isothipendyl	
Ispagula husk	
Jaborandi -	in preparations for external use and ms more than 0.025% of the alkaloids in the medicinal product;
Kaolin Poultice BPC	
Lachesine Eye Drops BPC	
Lactulose	
Lead Subacetate Solution, Dilute BPC	
Lead Subacetate Solution, Strong BPC	
Levonorgestrel -	if for use as an emergency contraception
Lignocaine -	in preparations for external use and ms 0.7% in preparations for non-parenteral use
Lindane	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Lithium carbonate -	in preparations for internal use with md 5mg (calculated as base) and mdd 15 mg (calculated as base)
Lithium sulphate -	in preparations for internal use with md 5mg (calculated as base) and mdd 15 mg (calculated as base)
Lobeline -	in preparations for external use, in preparations for internal use with md 3mg and mdd 9mg (calculated as base)
Loratadine -	in tablets with ms 10 mg in syrup with ms 5 mg/5 ml
Mafenide -	in eye drops and ms 5%
Magnesium citrate	
Malathion preparations	
Mebeverine -	if in preparations for internal use with md 100mg and mdd 300mg
Meclozine	
Medicinal opium -	in liquid preparations with ms 0.02% (calculated as anhydrous morphine base) and md 3mg (calculated as anhydrous morphine base)
-	in solid preparations with ms 0.04% (calculated as anhydrous morphine base) and md 3mg (calculated as anhydrous morphine base)
Menadiol -	for internal use excluding parenteral route
Mepenzolate bromide -	in preparations for internal use with md 25mg and mdd 75mg
Mepivacaine -	in preparations for non-parenteral use
Mepyramine -	if for non-parenteral use Mercuric oxide if for human use
MetabutethamineB -	in preparations for non-parenteral use
Methapyrilene	
Methoxamine -	in nasal sprays or nasal drops not containing liquid paraffin as a vehicle and ms 0.25%
Methylephedrine -	in preparations for internal use with md 30mg and mdd 60mg
Methylhydroxybenzoate	
Miristalkonium chloride	
Monosulfiram -	for external use
Naphazoline -	in nasal sprays or nasal drops not containing liquid paraffin as a vehicle and ms 0.05% if in eye drops and ms 0.25%
Natuderm Cream	
Niclosamide	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Nicotinic Acid -	for internal use
Nicotinyl alcohol -	for internal use
Nizatidine -	in preparations for internal use with ms 75 mg
Orthocaine -	if in preparations for non-parenteral use
Oxolamine	
Oxybuprocaine -	if in preparations for non-parenteral use
Oxymetazoline	
Oxyphenonium bromide -	in preparations for internal use with md 5mg and mdd 15mg
Padimate	
Pancreatin	
Papaverine -	in preparations for internal use with md 50mg (calculated as base) and mdd 150mg (calculated as base)
Penthienate methobromide -	in preparations for internal use with md 5mg and mdd 15mg
Penthrane -	if in preparations for non-parenteral use
Phenacaine	
Phenazone -	in preparations for external use
Phenindamine	
Pheniramine	
Phenol -	for all medicinal use
Phenolphthalein	
Phenylephrine -	if for internal use (excluding parenteral route) with md 20mg and mdd 40mg if for ophthalmic or nasal administration; with a maximum strength of 1%w/v
Phenylpropanolamine -	in nasal sprays or nasal drops and ms 2% in preparations for internal use (except controlled release capsules, nasal sprays or nasal drops) with md 50mg and mdd 150mg
Phenyltoloxamine	
Pholcodine -	if for non-parenteral use and in undivided preparations with ms 1.5% (calculated as base) and md 20 mg (calculated as base) if for non-parenteral use and in single-dose preparations with ms per dosage unit 1.5% (calculated as base) and md 20 mg (calculated as base)
Phosphorylcolamine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Phytomenadione -	if for non-parenteral use in preparations for internal use with md 5mg and mdd 15mg
Pipenzolate bromide -	in preparations for internal use with md 5mg and mdd 15mg Piperazine
Piperazine	
Piperidolate -	if in preparations for internal use with md 50mg and mdd 150mg
Podophyllum resin -	in preparations for external use and ms 20%
Poldine methylsulphate -	in preparations for internal use with md 2mg and mdd 6mg Polvinyl alcohol if for ophthalmic use
Polystyrene sulphonate resins -	for use as an enema
Ponoxylan	
Potassium arsenite -	if in preparations for internal or external use and ms 0.0127%
Potassium citrate preparations	
Potassium guaicol sulphonate	
Povidone iodine preparations -	all
Pramoxine	
Prilocaine -	if in preparations for non-parenteral use
Procaine -	if in preparations for non-parenteral use
Promethazine	
Propantheline bromide -	if in preparations for internal use with md 15 mg and mdd 45mg
Propamidine	
Proxamine	
Proxymetacaine -	if in preparations for non-parenteral use
Pseudoephedrine -	if in preparations for internal use with md 60mg and mdd 180mg
Pumilio pine oil	
Pyrrobutamine phosphate	
Quinine -	in preparations for internal use with md 100mg and mdd 300mg (calculated as base)
Racephedrine -	in nasal sprays or nasal drops and ms 2% in preparations for external use
Resonium A -	in preparations for internal use (except nasal sprays or nasal drops) with md 30mg and mdd 60mg
Resorcinal preparations -	if for medicinal use

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Retinol - Rose Bengal -	in preparations containing 10,000 units or less if for ophthalmic use
Salicylamide Salicylic Acid - Scarlet Red Ointment Selenium sulphide Senna Sodium alkylsulphoacetate -	if for medicinal use if for rectal administration
Sodium apolate - Sodium arsenite -	if in preparations for external use if in preparations for internal or external use and ms 0.013%
Sodium Cellulose phosphate - Sodium cromoglycate -	if for internal use if in preparations for use by being administered through the nose
Sodium fluoride -	in preparations for use in the prevention of dental caries, other than dentifrices, in the form of: tablets or drops and mdd 2.2mg; or mouth rinses other than those for daily use and ms 0.2%; or mouth rinses for daily use and ms 0.05%
Sodium ipodate capsules Sodium iron edetate Sodium Perborate - Sodium picosulphate Sodium pidolate Squalane Squill preparations - Sterculia preparations Streptodornase - Streptokinase - Succinamide -	in preparations for oral use for human use if in preparations for external use if in preparations for external use in products for decontaminating water
Terpin hydrate - Tetracaine Tetrahydrofurfuryl salicylate Tetrahydrozoline Thiabendazole Thiomersal - Tolazoline -	if for medicinal use when used as a skin antiseptic if in preparations for external use

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Totaquine -	if in preparations for internal use with md 100mg and mdd 300mg
Tramazoline	
Tripelennamine	
Triprolidine	
Tripotassium dicitratobismuthate	
Trypsin -	if for external use
Tryptophan, L- -	if used as an ingredient in dietary or nutritional products as an essential amino-acid; or in preparations for external use
Turpentine oil -	if for internal use
Tyloxapol Tyrothricin -	if in throat lozenges or throat pastilles
Urea -	if for application to the skin
Urea hydrogen peroxide -	if for aural use
Vanillylnonamide	
Vipryinium	
Vitamin D 1000-50,000 I.U. per dosage unit	
Xylometazoline	
Zinc Sulphate -	if for oral use
Zinc Sulphate and Adrenaline Eye Drops	
Zinc Sulphate Eye Drops BPC	

- 2 Any ester or ether or substance for the time being specified in paragraph 1.
- 3 Any salt of a substance for the time being specified in paragraph 1 or 2.

PART II

DRUGS OBTAINABLE ONLY FROM REGISTERED PHARMACISTS AT
REGISTERED PHARMACIES

1

Acyclovir -	in preparations for topical use and ms 5%
-------------	---

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Adrenaline	
Ammonium Chloride and Morphine Mixture BP	
Astemizole	
Bacitracin -	in topical preparations for auricular or local ophthalmic use
Chloroform -	except for inhalational use
Clemestine	
Clotrimazole -	if in preparations for external or vaginal use
Cyproheptadine	
Diclofenac -	in topical preparations
Econazole -	in cream, powder or solution for external use if in preparations for external vaginal use
Enflurane -	except for inhalational use
Ether -	except for inhalational use Ethyl alcohol for external use
Ethyl alcohol -	for external use
Ethylmorphine -	in undivided preparations with ms 0.2% (calculated as base) and with md 7.5mg (calculated as base); or in single dose preparations with ms per dosage unit 0.2% (calculated as base) and 7.5mg (calculated as base)
Folic acid -	if in preparations for internal use and md 500 micrograms and mdd 1000 micrograms
Gramicidin -	in preparations for external use and ms 0.02% in topical preparations for auricular or local ophthalmic use
Haloproglin -	in preparations for external use Halothane except for inhalational use
Homatropine -	in preparations for external use, in preparations for internal use with md 0.15mg and mdd 0.45mg
Homatropine methylbromide -	in preparations for internal use with md 2mg and mdd 6mg
Hyaluronidase -	if in preparations for external use
Hydrocortisone -	Hydrocortisone in preparations for topical use ms 0.5% in preparations for external use and ms 1%
	in preparations for topical use ms 0.5%
	in preparations for external use and ms 1%

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Hydrogen cyanide -	in preparations for internal or external use and ms 0.1%
Ibuprofen -	if for use in rheumatic and muscular pain, backache, neuralgia, migraine, headache, dental pain, dysmenorrhoea, feverishness, symptoms of colds and influenza and with md 400mg and mdd 1200mg
Injections -	except insulin products
Insulin -	all
Iodine, aqueous solution -	for internal use
Isoconazole -	if in preparations for external or vaginal use
Isoconazole preparations -	if for application to the skin (excluding mucous membranes)
Isoflurane -	except for inhalational use
Itraconazole -	if in preparations for external or vaginal use
Ketoconazole -	if in preparations for external or vaginal use
Ketoprofen -	in preparations for internal use with ms 75 mg
Levamisole	
Loperamide	if for the treatment of acute diarrhoea
Mebendazole -	
Miconazole -	for external application to the skin, or for oral use or vaginal use
Minoxidil -	in topical preparations with ms 2%
Morphine -	in liquid preparations with ms 0.02% (calculated as anhydrous morphine base) and md 3 mg (calculated as anhydrous morphine base) in solid preparations with ms 0.04% and 300 micrograms per dosage unit (calculated as anhydrous morphine base) with md 3mg (calculated as anhydrous morphine base)
Neomycin -	in preparations for external use with ms 3.5 mg per gram
Nicotine -	if in oral preparations and md 2mg
-	in liquid form for inhalation via any electronic delivery system with ms 21mg
Nicotine -	in patches with ms 21 mg/24 hours
Nizatidine -	in capsules with ms 75 mg
Phenazopyridine	

PHARMACY AND POISONS (THIRD AND FOURTH SCHEDULE AMENDMENT)
ORDER 2017

Phenylpropanolamine -	in controlled release capsules with md 75 mg and mdd 150mg
Polymyxin B sulphate	
Ranitidine -	with ms 75 mg
Silver Nitrate -	in preparations for use on the skin
Sodium cromoglycate -	Eye drops and ms 2% Eye ointment and ms 4%
Syringes -	Insulin
Terfenadine	
Trichloroethylene -	for other use

2 Any ester or ether or substance for the time being specified in paragraph
1.

3 Any salt of a substance for the time being specified in paragraph 1 or 2.”.

Made this 22nd day of November 2017

Minister of Health