A BILL FOR AN ACT

RELATING TO DRUGS.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF HAWAII:

```
1
 SECTION 1. Chapter 329-14, Hawaii Revised Statutes, is
2
 amended to read as follows:
3
 "§329-14 Schedule I. (a)
 The controlled substances
4
 listed in this section are included in schedule I.
5
 (b) Any of the following opiates, including their isomers,
6
 esters, ethers, salts, and salts of isomers, esters, and ethers,
7
 unless specifically excepted, whenever the existence of these
8
 isomers, esters, ethers, and salts is possible within the
9
 specific chemical designation:
 Acetyl-alpha-methylfentanyl (N-[1-(1-methyl-2-
10
 (1)
11
 phenethyl)-4-piperidinyl]-N-phenylacetamide);
12
 Acetylmethadol;
 (2)
13
 Allylprodine;
 (3)
 Alphacetylmethadol (except levo-alphacetylmethadol,
14
 (4)
15
 levomethadyl acetate, or LAAM);
16
 Alphameprodine;
 (5)
17
 Alphamethadol;
 (6)
```

```
1
 (7)
 Alpha-methylfentanyl (N-[1-(alpha-methyl-beta-
2
 phenyl)ethyl-4-piperidyl] propionanilide; 1-(1-methyl-
3
 2-phenylethyl)-4-(N-propanilido) piperidine);
4
 (8)
 Alpha-methylthiofentanyl (N-[1-methyl-2-(2-
5
 thienyl)ethyl-4-piperidinyl]-N-phenylpropanamide);
6
 (9)
 Benzethidine;
7
 (10)
 Betacetylmethadol;
8
 (11)
 Beta-hydroxyfentanyl (N-[1-(2-hydroxy-2-phenethyl)-4-
9
 piperidinyl] -N-phenylpropanamide;
10
 (12)
 Beta-hydroxy-3-methylfentanyl (N-[1-(2-hydroxy-2-
11
 phenethyl)-3-methyl-4-piperidinyl]-N-
12
 phenylpropanamide);
13
 (13)
 Betameprodine;
14
 (14)
 Betamethadol;
15
 (15)
 Betaprodine;
16
 (16)
 Clonitazene;
17
 (17)
 Dextromoramide;
18
 (18)
 Diampromide;
19
 (19)
 Diethylthiambutene;
20
 (20)
 Difenoxin;
21
 Dimenoxadol;
 (21)
22
 (22)
 Dimepheptanol;
```

```
1
 (23)
 Dimethylthiambutene;
2
 (24)
 Dioxaphetyl butyrate;
3
 (25)
 Dipipanone;
4
 (26)
 Ethylmethylthiambutene;
5
 (27)
 Etonitazene;
 6
 (28)
 Etoxeridine;
7
 (29)
 Furethidine;
8
 (30)
 Hydroxypethidine;
9
 (31)
 Ketobemidone;
10
 (32)
 Levomoramide;
11
 (33)
 Levophenacylmorphan;
12
 (34)
 3-Methylfentanyl (N-[3-methyl-1-(2-phenylethyl)-4-
13
 piperidyl] -N-phenylpropanamide);
14
 (35)
 3-methylthiofentanyl (N-[3-methyl-1-(2-thienyl)ethyl-
15
 4-piperidinyl]-N-phenylpropanamide);
16
 (36)
 Morpheridine;
17
 (37)
 MPPP (1-methyl-4-phenyl-4-propionoxypiperidine);
18
 (38)
 Noracymethadol;
19
 (39)
 Norlevorphanol;
20
 (40)
 Normethadone;
21
 (41)
 Norpipanone;
```

H.B. NO. 2179

```
1
 (42)
 Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-
2
 phenethyl)-4-piperidinyl] propanamide;
3
 (43)
 PEPAP (1-(-2-phenethyl)-4-phenyl-4-acetoxypiperidine;
4
 (44)
 Phenadoxone;
5
 (45)
 Phenampromide;
6
 (46)
 Phenomorphan;
7
 (47)
 Phenoperidine;
8
 (48)
 Piritramide;
9
 (49)
 Proheptazine;
10
 Properidine;
 (50)
11
 (51)
 Propiram;
12
 (52)
 Racemoramide;
13
 (53)
 Thiofentanyl (N-phenyl-N-[1-(2-thienyl)ethyl-4-
14
 piperidinyl]-propanamide);
15
 Tilidine;
 (54)
16
 (55)
 Trimeperidine;
17
 (56)
 N-[1-benzyl-4-piperidyl]-N-phenylpropanamide
18
 (benzylfentanyl), its optical isomers, salts, and
19
 salts of isomers; and
20
 N-[1-(2-thienyl)methyl-4-piperidyl]-N-
 (57)
21
 phenylpropanamide (thenylfentanyl), its optical
22
 isomers, salts, and salts of isomers.
```

```
1
 Any of the following opium derivatives, their salts,
2
 isomers, and salts of isomers, unless specifically excepted,
3
 whenever the existence of these salts, isomers, and salts of
4
 isomers is possible within the specific chemical designation:
5
 (1)
 Acetorphine;
6
 (2)
 Acetyldihydrocodeine;
7
 (3)
 Benzylmorphine;
8
 (4)
 Codeine methylbromide;
9
 Codeine-N-Oxide;
 (5)
10
 (6)
 Cyprenorphine;
11
 Desomorphine;
 (7)
12
 (8)
 Dihydromorphine;
13
 (9)
 Drotebanol;
14
 (10)
 Etorphine;
15
 (11)
 Heroin;
16
 (12)
 Hydromorphinol;
17
 (13)
 Methyldesorphine;
18
 (14)
 Methyldihydromorphine;
19
 Morphine methylbromide;
 (15)
20
 Morphine methylsulfonate;
 (16)
21
 Morphine-N-Oxide;
 (17)
22
 (18)
 Myrophine;
```

```
1
 (19)
 Nicocodeine;
2
 Nicomorphine;
 (20)
3
 (21)
 Normorphine;
4
 (22)
 Phoclodine;
5
 (23)
 Thebacon.
6
 Any material, compound, mixture, or preparation that
 (d)
7
 contains any quantity of the following hallucinogenic
8
 substances, their salts, isomers, and salts of isomers, unless
9
 specifically excepted, whenever the existence of these salts,
10
 isomers, and salts of isomers is possible within the specific
11
 chemical designation:
12
 Alpha-ethyltryptamine (AET);
 (1)
13
 2,5-dimethoxy-4-ethylamphetamine (DOET);
 (2)
14
 (3)
 2,5-dimethoxyamphetamine (2,5-DMA);
15
 (4)
 3,4-methylenedioxy amphetamine;
16
 (5)
 3,4-methylenedioxymethamphetamine (MDMA);
 N-hydroxy-3,4-methylenedioxyamphetamine (N-hydroxy-
17
 (6)
18
 MDA);
19
 3,4-methylenedioxy-N-ethylamphetamine (MDE);
 (7)
20
 5-methoxy-3,4-methylenedioxy-amphetamine;
 (8)
 4-bromo-2,5-dimethoxy-amphetamine(4-bromo-2,5-DMA);
21
 (9)
22
 4-Bromo-2,5-dimethoxyphenethylamine (Nexus);
```

```
1
 (11)
 3,4,5-trimethoxy amphetamine;
2
 (12)
 Bufotenine;
3
 (13)
 4-methoxyamphetamine (PMA);
4
 Diethyltryptamine;
 (14)
5
 Dimethyltryptamine;
 (15)
6
 (16)
 4-methyl-2,5-dimethoxy-amphetamine;
7
 (17)
 Gamma hydroxybutyrate (GHB) (some other names include
8
 gamma hydroxybutyric acid; 4-hydroxybutyrate; 4-
9
 hydroxybutanoic acid; sodium oxybate; sodium
10
 oxybutyrate);
11
 (18)
 Ibogaine;
12
 Lysergic acid diethylamide;
 (19)
13
 (20)
 Marijuana;
14
 Parahexyl;
 (21)
 Mescaline;
15
 (22)
16
 (23)
 Peyote;
17
 N-ethyl-3-piperidyl benzilate;
 (24)
18
 N-methyl-3-piperidyl benzilate;
 (25)
19
 Psilocybin;
 (26)
20
 (27)
 Psilocyn;
21
 1-[1-(2-Thienyl) cyclohexyl] Pyrrolidine (TCPy);
 (28)
22
 (29)
 Tetrahydrocannabinols;
```

H.B. NO.

```
1
 (30)
 Ethylamine analog of phencyclidine (PCE);
2
 (31)
 Pyrrolidine analog of phencyclidine (PCPy, PHP);
 Thiophene analog of phencyclidine (TPCP; TCP);
3
 (32)
 Gamma-butyrolactone, including butyrolactone;
4
 (33)
 butyrolactone gamma; 4-butyrolactone; 2(3H)-furanone
5
 dihydro; dihydro-2(3H)-furanone; tetrahydro-2-
6
 furanone; 1,2-butanolide; 1,4-butanolide; 4-
7
8
 butanolide; gamma-hydroxybutyric acid lactone; 3-
 hydroxybutyric acid lactone and 4-hydroxybutanoic acid
9
 lactone with Chemical Abstract Service number 96-48-0
10
11
 when any such substance is intended for human
12
 ingestion;
 1,4 butanediol, including butanediol; butane-1,4-diol;
13
 (34)
14
 1,4- butylenes glycol; butylene glycol; 1,4-
 dihydroxybutane; 1,4- tetramethylene glycol;
15
16
 tetramethylene glycol; tetramethylene 1,4- diol with
 Chemical Abstract Service number 110-63-4 when any
17
18
 such substance is intended for human ingestion;
19
 2,5-dimethoxy-4-(n)-propylthiophenethylamine (2C-T-7),
 (35)
 its optical isomers, salts, and salts of isomers;
20
21
 (36)
 N-benzylpiperazine (BZP; 1-benzylpiperazine) its
22
 optical isomers, salts, and salts of isomers;
```

```
1
 1-(3-trifluoromethylphenyl)piperazine (TFMPP), its
 (37)
2
 optical isomers, salts, and salts of isomers;
3
 Alpha-methyltryptamine (AMT), its isomers, salts, and
 (38)
4
 salts of isomers; [and]
5
 5-methoxy-N, N-diisopropyltryptamine (5-MeO-DIPT), its
 (39)
6
 isomers, salts, and salts of isomers;
7
 (40) Salvia divinorum; and
8
 (41) Salvinorin A.
9
 (e) Unless specifically excepted, the schedule shall
10
 include any material, compound, mixture, or preparation which
11
 contains any quantity of the substance:
12
 Mecloqualone;
 (1)
13
 (2)
 Methagualone.
 Stimulants. Unless specifically excepted or unless
14
 (f)
 listed in another schedule, any material, compound, mixture, or
15
 preparation which contains any quantity of the following
16
17
 substances having a stimulant effect on the central nervous
18
 system, including its salts, isomers, and salts of isomers:
19
 (1)
 Aminorex;
20
 Cathinone;
 (2)
21
 (3)
 Fenethylline;
22
 (4)
 Methcathinone:
```

1	(5)	N-ethylamphetamine;
L	(3)	in ectry ramprice americ,

- 2 (6) 4-methylaminorex;
- N, N-dimethylamphetamine." 3
- Statutory material to be repealed is bracketed
- and stricken. New statutory material is underscored. 5
- 6 This Act shall take effect upon its approval. SECTION 3.

7

8

JAN 1 5 2008

Report Title:

Salvia Divinorum

Description:

Adds salvia divinorum and salvinorin A to list of Schedule I drugs