

2018 Kansas Statutes

65-4107. Substances included in schedule II. (a) The controlled substances listed in this section are included in schedule II and the number set forth opposite each drug or substance is the DEA controlled substances code which has been assigned to it.

(b) Any of the following substances, except those narcotic drugs listed in other schedules, 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:

(1) Opium and opiate and any salt, compound, derivative or preparation of opium or opiate, excluding apomorphine, dextrorphan, nalbuphine, nalmefene, naloxone and naltrexone and their respective salts, but including the following:

- (A) Raw opium 9600
- (B) Opium extracts 9610
- (C) Opium fluid 9620
- (D) Powdered opium 9639
- (E) Granulated opium 9640
- (F) Tincture of opium 9630
- (G) Codeine 9050
- (H) Ethylmorphine 9190
- (I) Etorphine hydrochloride 9059
- (J) Hydrocodone 9193
- (K) Hydromorphone 9150
- (L) Metopon 9260
- (M) Morphine 9300
- (N) Oxycodone 9143
- (O) Oxymorphone 9652
- (P) Thebaine 9333
- (Q) Dihydroetorphine 9334
- (R) Oripavine 9330

(2) Any salt, compound, isomer, derivative or preparation thereof which is chemically equivalent or identical with any of the substances referred to in paragraph (1), but not including the isoquinoline alkaloids of opium.

(3) Opium poppy and poppy straw.

(4) Coca leaves (9040) and any salt, compound, derivative or preparation of coca leaves, but not including decocainized coca leaves or extractions which do not contain cocaine (9041) or ecgonine (9180).

(5) Cocaine, its salts, isomers and salts of isomers (9041).

(6) Ecgonine, its salts, isomers and salts of isomers (9180).

(7) 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) (9670).

(c) Any of the following opiates, including their isomers, esters, ethers, salts and salts of isomers, esters and ethers, whenever the existence of these isomers, esters, ethers and salts is possible within the specific chemical designation dextrorphan and levopropoxyphene excepted:

- (1) Alfentanil 9737
- (2) Alphaprodine 9010
- (3) Anileridine 9020
- (4) Bezitramide 9800
- (5) Bulk dextropropoxyphene (nondosage forms) 9273
- (6) Carfentanil 9743
- (7) Dihydrocodeine 9120
- (8) Diphenoxylate 9170
- (9) Fentanyl 9801
- (10) Isomethadone 9226
- (11) Levomethorphan 9210
- (12) Levorphanol 9220
- (13) Metazocine 9240
- (14) Methadone 9250
- (15) Methadone-intermediate, 4-cyano-2-dimethyl amino-4,4-diphenyl butane 9254
- (16) Moramide-intermediate, 2-methyl-3-morpholino-1, 1-diphenylpropane-carboxylic acid 9802
- (17) Pethidine (meperidine) 9230
- (18) Pethidine-intermediate-A, 4-cyano-1-methyl-4-phenylpiperidine 9232
- (19) Pethidine-intermediate-B, ethyl-4-phenyl-piperidine-4-carboxylate 9233
- (20) Pethidine-intermediate-C, 1-methyl-4-phenyl-piperidine-4-carboxylic acid 9234
- (21) Phenazocine 9715
- (22) Piminodine 9730
- (23) Racemethorphan 9732
- (24) Racemorphan 9733
- (25) Sufentanil 9740
- (26) Levo-alpha-acetyl methadol 9648 Some other names: levo-alpha-acetyl methadol, levomethadol acetate or LAAM.
- (27) Remifentanil 9739
- (28) Tapentadol 9780
- (29) Thiafentanil 9729

(d) 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:

- (1) Amphetamine, its salts, optical isomers and salts of its optical isomers 1100
- (2) Phenmetrazine and its salts 1631
- (3) Methamphetamine, including its salts, isomers and salts of isomers 1105
- (4) Methylphenidate 1724
- (5) Lisdexamfetamine, its salts, isomers, and salts of its isomers 1205

(e) 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:

- (1) Amobarbital 2125
- (2) Glutethimide 2550
- (3) Secobarbital 2315
- (4) Pentobarbital 2270
- (5) Phencyclidine 7471

(f) Any material, compound, mixture, or preparation which contains any quantity of the following substances:

- (1) Immediate precursor to amphetamine and methamphetamine:
 - (A) Phenylacetone 8501 Some trade or other names: phenyl-2-propanone; P2P; benzyl methyl ketone; methyl benzyl ketone.
- (2) Immediate precursors to phencyclidine (PCP):
 - (A) 1-phenylcyclohexylamine 7460
 - (B) 1-piperidinocyclohexanecarbonitrile (PCC) 8603
- (3) Immediate precursor to fentanyl:
 - (A) 4-anilino-N-phenethyl-4-piperidine (ANPP) 8333

(g) Any material, compound, mixture or preparation which contains any quantity of the following hallucinogenic substance, its salts, isomers and salts of isomers, unless specifically excepted, whenever the existence of these salts, isomers and salts of isomers is possible within the specific chemical designation:

(1) Dronabinol [(-)-delta-9-trans tetrahydrocannabinol] in an oral solution in a drug product approved for marketing by the United States food and drug administration 7365

(2) Nabilone 7379

[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]

(h) Any material, compound, mixture or preparation containing any of the following narcotic drugs or any salts calculated as the free anhydrous base or alkaloid, in limited quantities as set forth below:

(1) Not more than 300 milligrams of dihydrocodeinone (hydrocodone) or any of its salts per 100 milliliters or not more than 15 milligrams per dosage unit with a fourfold or greater quantity of an isoquinoline alkaloid of opium 9805

(2) Not more than 300 milligrams of dihydrocodeinone (hydrocodone) or any of its salts per 100 milliliters or not more than 15 milligrams per dosage unit with one or more active, nonnarcotic ingredients in recognized therapeutic amounts 9806

History: L. 1972, ch. 234, § 7; L. 1974, ch. 258, § 3; L. 1978, ch. 257, § 1; L. 1980, ch. 195, § 2; L. 1982, ch. 269, § 3; L. 1985, ch. 220, § 2; L. 1986, ch. 241, § 2; L. 1987, ch. 244, § 2; L. 1989, ch. 200, § 2; L. 1991, ch. 199, § 2; L. 1992, ch. 174, § 2; L. 1994, ch. 54, § 2; L. 2000, ch. 108, § 2; L. 2011, ch. 83, § 4; L. 2015, ch. 27, § 2; L. 2017, ch. 57, § 5; L. 2018, ch. 101, § 2; May 24.