

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
(+/-)cis -4-Methylaminorex	I	1590	1.00
(+/-)cis -4-Methylaminorex Hydrochloride	I	1590	0.83
1-(1,3-benzodioxol-5-yl)-2-(ethylamino)propan-1-one (ethylone)	I	7547	1.00
1-(1,3-benzodioxol-5-yl)-2-(ethylamino)propan-1-one (ethylone) hydrochloride	I	7547	0.86
(1-(4-fluorobenzyl)-1 <i>H</i> -indol-3-yl)(2,2,3,3-tetramethylcyclopropyl)methanone (FUB-144)	I	7014	1.00
1-(4-cyanobutyl)- <i>N</i> -(2-phenylpropan-2-yl)-1 <i>H</i> -indazole-3-carboxamide (4-CN-CUMYL-BUTINACA)	I	7089	1.00
1-(5-fluoropentyl)-1 <i>H</i> -indazol-3-yl](naphthalen-1-yl)methanone (THJ-2201)	I	7024	1.00
1-(5-fluoropentyl)-3-(1-naphthoyl)indole (AM2201)	I	7201	1.00
1-(5-fluoropentyl)-3-(2-iodobenzoyl)indole (AM694)	I	7694	1.00
1-(5-fluoropentyl)- <i>N</i> -(2-phenylpropan-2-yl)-1 <i>H</i> -indazole-3-carboxamide (5F-CUMYL-PINACA; SGT-25)	I	7083	1.00
1-(5-fluoropentyl)- <i>N</i> -(2-phenylpropan-2-yl)-1 <i>H</i> -pyrrolo[2,3- <i>b</i>]pyridine-3-carboxamide (5F-CUMYL-P7AICA)	I	7085	1.00
1-[1-(2-thienyl)cyclohexyl]pyrrolidine (TCPy)	I	7473	1.00
1-[2-(4-morpholinyl)ethyl]-3-(1-naphthoyl)indole (JWH- 200)	I	7200	1.00
1-butyl-3-(1-naphthoyl)indole (JWH-073)	I	7173	1.00
1-cyclohexyl-4-(1,2-diphenylethyl)piperazine (MT-45)	I	9560	1.00
1-cyclohexyl-4-(1,2-diphenylethyl)piperazine hydrochloride (MT-45)	I	9560	0.91
1-cyclohexylethyl-3-(2-methoxyphenylacetyl)indole 7008 (SR-18 and RCS-8)	I	7008	1.00
1-hexyl-3-(1-naphthoyl)indole (JWH-019)	I	7019	1.00
1-pentyl-3-(1-naphthoyl)indole (JWH-018 and AM678)	I	7118	1.00
1-pentyl-3-(2-chlorophenylacetyl)indole (JWH-203)	I	7203	1.00
1-pentyl-3-(2-methoxyphenylacetyl)indole (JWH-250)	I	6250	1.00
1-pentyl-3-(4-chloro-1-naphthoyl)indole (JWH-398)	I	7398	1.00
1-pentyl-3-(4-methyl-1-naphthoyl)indole (JWH-122)	I	7122	1.00
1-pentyl-3-[4-methoxy-benzoyl]indole (SR-19 and RCS-4)	I	7104	1.00
1-pentyl-3-[1-(4-methoxynaphthoyl)]indole (JWH-081)	I	7081	1.00
2-(1-(4-fluorobenzyl)-1 <i>H</i> -indazole-3-carboxamido)-3-methylbutanoate (FUB-AMB, MMB-FUBINACA)	I	7021	1.00
2-(2,5-Dimethoxy-4-(<i>n</i> -propylphenyl)ethanamine (2C-P)	I	7524	1.00
2-(2,5-Dimethoxy-4-(<i>n</i> -propylphenyl)ethanamine Hydrochloride (2C-P)	I	7524	0.86
2-(2,5-Dimethoxy-4-ethylphenyl)ethanamine (2C-E)	I	7509	1.00
2-(2,5-Dimethoxy-4-ethylphenyl)ethanamine Hydrochloride (2C-E)	I	7509	0.85
2-(2,5-Dimethoxy-4-methylphenyl)ethanamine (2C-D)	I	7508	1.00
2-(2,5-Dimethoxy-4-methylphenyl)ethanamine Hydrochloride (2C-D)	I	7508	0.84
2-(2,5-Dimethoxy-4-nitro-phenyl)ethanamine (2C-N)	I	7521	1.00
2-(2,5-Dimethoxy-4-nitro-phenyl)ethanamine Hydrochloride (2C-N)	I	7521	0.86
2-(2,5-Dimethoxyphenyl)ethanamine (2C-H)	I	7517	1.00
2-(2,5-Dimethoxyphenyl)ethanamine Hydrochloride (2C-H)	I	7517	0.83
2-(4-Bromo-2,5-dimethoxyphenyl)- <i>N</i> -(2-methoxybenzyl)ethanamine (25B-NBOMe)	I	7536	1.00
2-(4-Bromo-2,5-dimethoxyphenyl)- <i>N</i> -(2-methoxybenzyl)ethanamine Hydrochloride (25B-NBOMe)	I	7536	0.91
2-(4-Chloro-2,5-dimethoxyphenyl)ethanamine (2C-C)	I	7519	1.00
2-(4-Chloro-2,5-dimethoxyphenyl)ethanamine Hydrochloride (2C-C)	I	7519	0.86
2-(4-Chloro-2,5-dimethoxyphenyl)- <i>N</i> -(2-methoxybenzyl)ethanamine (25C-NBOMe)	I	7537	1.00
2-(4-Chloro-2,5-dimethoxyphenyl)- <i>N</i> -(2-methoxybenzyl)ethanamine Hydrochloride (25C-NBOMe)	I	7537	0.90
2-(4-Iodo-2,5-dimethoxyphenyl)ethanamine (2C-I)	I	7518	1.00
2-(4-Iodo-2,5-dimethoxyphenyl)ethanamine Hydrochloride (2C-I)	I	7518	0.89
2-(4-Iodo-2,5-dimethoxyphenyl)- <i>N</i> -(2-methoxybenzyl)ethanamine (25I-NBOMe)	I	7538	1.00
2-(4-Iodo-2,5-dimethoxyphenyl)- <i>N</i> -(2-methoxybenzyl)ethanamine Hydrochloride (25I-NBOMe)	I	7538	0.92
2,5-Dimethoxy-4-ethylamphetamine (DOET)	I	7399	1.00
2,5-Dimethoxy-4-ethylamphetamine Hydrochloride (DOET)	I	7399	0.86
2,5-Dimethoxy-4- <i>n</i> -propylthiophenethylamine (2C-T-7)	I	7348	1.00
2,5-Dimethoxy-4- <i>n</i> -propylthiophenethylamine Hydrochloride	I	7348	0.88
2,5-Dimethoxyamphetamine	I	7396	1.00
2,5-Dimethoxyamphetamine Hydrochloride	I	7396	0.84
2-[4-(Ethylthio)-2,5-dimethoxyphenyl]ethanamine (2C-T-2)	I	7385	1.00
2-[4-(Ethylthio)-2,5-dimethoxyphenyl]ethanamine Hydrochloride (2C-T-2)	I	7385	0.87
2-[4-(Isopropylthio)-2,5-dimethoxyphenyl]ethanamine (2C-T-4)	I	7532	1.00
2-[4-(Isopropylthio)-2,5-dimethoxyphenyl]ethanamine Hydrochloride (2C-T-4)	I	7532	0.88
2-methoxy- <i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylacetamide (methoxyacetyl fentanyl)	I	9825	1.00
2-methoxy- <i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylacetamide hydrochloride (methoxyacetyl fentanyl)	I	9825	0.91
3,4,5-Trimethoxyamphetamine	I	7390	1.00
3,4,5-Trimethoxyamphetamine Hydrochloride	I	7390	0.86
3,4-dichloro- <i>N</i> -[(1-dimethylamino)cyclohexylmethyl]benzamide (AH-7921)	I	9551	1.00
3,4-dichloro- <i>N</i> -[(1-dimethylamino)cyclohexylmethyl]benzamide Hydrochloride (AH-7921)	I	9551	0.90
3,4-dichloro- <i>N</i> -[2-(dimethylamino)cyclohexyl]- <i>N</i> -methylbenzamide (U-47700)	I	9547	1.00
3,4-Methylenedioxyamphetamine (MDA)	I	7400	1.00
3,4-Methylenedioxyamphetamine Hydrochloride (MDA)	I	7400	0.83

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
3,4-Methylenedioxyamphetamine (MDMA)	I	7405	1.00
3,4-Methylenedioxyamphetamine Hydrochloride (MDMA)	I	7405	0.84
3,4-Methylenedioxy-N-ethylamphetamine (MDEA)	I	7404	1.00
3,4-Methylenedioxy-N-ethylamphetamine Hydrochloride (MDEA)	I	7404	0.85
3,4-Methylenedioxy-N-methylcathinone (methylone)	I	7540	1.00
3,4-Methylenedioxy-N-methylcathinone Hydrochloride (methylone)	I	7540	0.85
3,4-Methylenedioxypropylamphetamine (MDPV)	I	7535	1.00
3,4-Methylenedioxypropylamphetamine Hydrochloride (MDPV)	I	7535	0.88
3-fluoro-N-methylcathinone (3-FMC)	I	1233	1.00
3-fluoro-N-methylcathinone Hydrochloride (3-FMC)	I	1233	0.83
3-Methylfentanyl	I	9813	1.00
3-Methylfentanyl Hydrochloride	I	9813	0.91
3-Methylthiofentanyl	I	9833	1.00
3-Methylthiofentanyl Hydrochloride	I	9833	0.91
3-Methylthiofentanyl Hydrochloride (1/2 H2O)	I	9833	0.89
4-Anilino-N-phenethyl-4-piperidine (ANPP)	II	8333	1.00
4-Anilino-N-phenethyl-4-piperidine Hydrochloride (ANPP)	II	8333	0.88
4-Bromo-2,5-dimethoxyamphetamine (DOB)	I	7391	1.00
4-Bromo-2,5-dimethoxyamphetamine Hydrochloride (DOB)	I	7391	0.88
4-Bromo-2,5-dimethoxyphenethylamine (2C-B)	I	7392	1.00
4-Bromo-2,5-dimethoxyphenethylamine Hydrochloride (2C-B)	I	7392	0.88
4'-Chloro- <i>alpha</i> -pyrrolidinovalerophenone	I	7443	1.00
4'-Chloro- <i>alpha</i> -pyrrolidinovalerophenone hydrochloride	I	7443	0.88
4-fluoro-N-methylcathinone (4-FMC)	I	1238	1.00
4-fluoro-N-methylcathinone Hydrochloride (4-FMC)	I	1238	0.83
4-Methoxyamphetamine	I	7411	1.00
4-Methoxyamphetamine Hydrochloride	I	7411	0.82
4-Methyl-2,5-dimethoxyamphetamine (STP or DOM)	I	7395	1.00
4-Methyl-2,5-dimethoxyamphetamine Hydrochloride (STP or DOM)	I	7395	0.85
4-Methyl- <i>alpha</i> -ethylaminopentiophenone	I	7245	1.00
4-Methyl- <i>alpha</i> -ethylaminopentiophenone hydrochloride	I	7245	0.86
4'-Methyl- <i>alpha</i> -pyrrolidinohexiophenone	I	7446	1.00
4'-Methyl- <i>alpha</i> -pyrrolidinohexiophenone hydrochloride	I	7446	0.88
4-methyl- <i>alpha</i> -pyrrolidinopropiophenone (4-MePPP)	I	7498	1.00
4-methyl- <i>alpha</i> -pyrrolidinopropiophenone hydrochloride (4-MePPP)	I	7498	0.86
4-Methylmethcathinone (mephedrone)	I	1248	1.00
4-Methylmethcathinone Hydrochloride (mephedrone)	I	1248	0.83
4-methyl-N-ethylcathinone (4-MEC)	I	1249	1.00
4-methyl-N-ethylcathinone hydrochloride (4-MEC)	I	1249	0.84
5-(1,1-Dimethylheptyl)-2-[(1R,3S)-3-hydroxycyclohexyl]-phenol (CP-47,497)	I	7297	1.00
5-(1,1-Dimethyloctyl)-2-[(1R,3S)-3-hydroxycyclohexyl]-phenol (CP-47,497 C8-homolog)	I	7298	1.00
5-Methoxy-3,4-methylenedioxyamphetamine	I	7401	1.00
5-Methoxy-3,4-methylenedioxyamphetamine Hydrochloride	I	7401	0.85
5-Methoxy-N,N-diisopropyltryptamine (5-MeO-DIPT)	I	7439	1.00
5-Methoxy-N,N-diisopropyltryptamine Hydrochloride	I	7439	0.88
5-Methoxy-N,N-dimethyltryptamine	I	7431	1.00
5-Methoxy-N,N-dimethyltryptamine Hydrochloride	I	7431	0.86
Acetorphine	I	9319	1.00
Acetorphine Hydrochloride	I	9319	0.93
Acetyl- <i>alpha</i> -methylfentanyl	I	9815	1.00
Acetyldihydrocodeine	I	9051	1.00
Acetyldihydrocodeine Hydrochloride	I	9051	0.90
Acetylmethadol	I	9601	1.00
Acetylmethadol Hydrochloride	I	9601	0.91
Alfaxalone	IV	2731	1.00
Alfentanil	II	9737	1.00
Alfentanil Hydrochloride	II	9737	0.92
Alfentanil Hydrochloride (H2O)	II	9737	0.88
Allylprodine	I	9602	1.00
Allylprodine Hydrochloride	I	9602	0.89
Alphacetylmethadol	I	9603	1.00
Alphacetylmethadol Hydrochloride	I	9603	0.91
<i>alpha</i> -Ethyltryptamine	I	7249	1.00
<i>alpha</i> -Ethyltryptamine Acetate	I	7249	0.76
<i>alpha</i> -Ethyltryptamine Hydrochloride	I	7249	0.84

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
Alphameprodine	I	9604	1.00
Alphamethadol	I	9605	1.00
<i>alpha</i> -Methylfentanyl	I	9814	1.00
<i>alpha</i> -Methylfentanyl Hydrochloride	I	9814	0.91
<i>alpha</i> -Methylthiofentanyl	I	9832	1.00
<i>alpha</i> -Methylthiofentanyl Hydrochloride	I	9832	0.91
<i>alpha</i> -Methyltryptamine (AMT)	I	7432	1.00
<i>alpha</i> -Methyltryptamine Hydrochloride	I	7432	0.83
Alphaprodine	II	9010	1.00
Alphaprodine Hydrochloride	II	9010	0.88
<i>alpha</i> -Pyrrolidinobutiophenone (<i>α</i> -PBP)	I	7546	1.00
<i>alpha</i> -Pyrrolidinobutiophenone hydrochloride (<i>α</i> -PBP)	I	7546	0.86
<i>alpha</i> -Pyrrolidinoheptaphenone	I	7548	1.00
<i>alpha</i> -Pyrrolidinoheptaphenone hydrochloride	I	7548	0.88
<i>alpha</i> -Pyrrolidinohexanophenone	I	7544	1.00
<i>alpha</i> -Pyrrolidinohexanophenone hydrochloride	I	7544	0.87
<i>alpha</i> -Pyrrolidinopentiophenone (<i>α</i> -PVP)	I	7545	1.00
<i>alpha</i> -Pyrrolidinopentiophenone hydrochloride (<i>α</i> -PVP)	I	7545	0.86
Alprazolam	IV	2882	1.00
Aminorex	I	1585	1.00
Aminorex Fumarate	I	1585	0.58
Amobarbital	II	2125	1.00
Amobarbital Sodium	II	2125	0.91
Amphetamine	II	1100	1.00
Amphetamine Adipate	II	1100	0.48
Amphetamine Aspartate	II	1100	0.50
Amphetamine Aspartate (H ₂ O)	II	1100	0.47
Amphetamine Hydrochloride	II	1100	0.79
Amphetamine Phosphate (Monobasic)	II	1100	0.58
Amphetamine Saccharate	II	1100	0.39
Amphetamine Saccharate (Dibasic)	II	1100	0.56
Amphetamine Sulfate (Dibasic)	II	1100	0.73
Amphetamine Tartrate (Dibasic)	II	1100	0.64
Anileridine	II	9020	1.00
Anileridine Dihydrochloride	II	9020	0.83
Anileridine Phosphate	II	9020	0.78
Barbital	IV	2145	1.00
Barbital Sodium	IV	2145	0.89
Benzethidine	I	9606	1.00
Benzethidine Hydrochloride	I	9606	0.91
Benzphetamine	III	1228	1.00
Benzphetamine Hydrochloride	III	1228	0.87
Benzylmorphine	I	9052	1.00
Benzylmorphine Hydrochloride	I	9052	0.91
Benzylmorphine Methylsulfonate	I	9052	0.80
Benzylpiperazine (BZP)	I	7493	1.00
Benzylpiperazine Dihydrochloride	I	7493	0.71
Betacetylmethadol	I	9607	1.00
Betacetylmethadol Hydrochloride	I	9607	0.91
<i>beta</i> -Hydroxy-3-methylfentanyl	I	9831	1.00
<i>beta</i> -Hydroxy-3-methylfentanyl Hydrochloride	I	9831	0.93
<i>beta</i> -Hydroxy-3-methylfentanyl Hydrochloride (1/4 H ₂ O)	I	9831	0.91
<i>beta</i> -Hydroxyfentanyl	I	9830	1.00
<i>beta</i> -Hydroxyfentanyl Hydrochloride	I	9830	0.91
<i>beta</i> -Hydroxythiofentanyl	I	9836	1.00
<i>beta</i> -Hydroxythiofentanyl Hydrochloride	I	9836	0.91
Betameprodine	I	9608	1.00
Betamethadol	I	9609	1.00
Betaprodine	I	9611	1.00
Betaprodine Hydrochloride	I	9611	0.88
Bezitramide	II	9800	1.00
Brivaracetam	V	2710	1.00
Bromazepam	IV	2748	1.00
Bufotenine	I	7433	1.00
Bufotenine Methyl iodide	I	7433	0.59

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
Buprenorphine	III	9064	1.00
Buprenorphine Hydrochloride	III	9064	0.93
Butorphanol	IV	9720	1.00
Butorphanol Tartrate	IV	9720	0.69
Butylone (bk-MBDB)	I	7541	1.00
Butylone hydrochloride (bk-MBDB)	I	7541	0.86
Butyryl fentanyl	I	9822	1.00
Butyryl fentanyl hydrochloride	I	9822	0.91
Camazepam	IV	2749	1.00
Carfentanil	II	9743	1.00
Carfentanil Citrate	II	9743	0.67
Carfentanil Hydrochloride	II	9743	0.92
Carisoprodol	IV	8192	1.00
Cathine	IV	1230	1.00
Cathine Hydrochloride	IV	1230	0.81
Cathine Sulfate	IV	1230	0.76
Cathinone	I	1235	1.00
Cathinone Hydrochloride	I	1235	0.80
Chloral Betaine	IV	2460	1.00
Chloral Hydrate (H2O)	IV	2465	1.00
Chlordiazepoxide	IV	2744	1.00
Chlordiazepoxide Hydrochloride	IV	2744	0.89
Chlorhexadol	III	2510	1.00
Chlorphentermine	III	1645	1.00
Chlorphentermine Hydrochloride	III	1645	0.83
Clobazam	IV	2751	1.00
Clonazepam	IV	2737	1.00
Clonitazene	I	9612	1.00
Clonitazene Hydrochloride	I	9612	0.91
Clonitazene Methanesulfonate	I	9612	0.80
Clorazepate (H2O)	IV	2768	1.00
Clorazepate Dipotassium (H2O)	IV	2768	0.81
Clorazepate Monopotassium (H2O)	IV	2768	0.90
Clortermine	III	1647	1.00
Clortermine Hydrochloride	III	1647	0.83
Clotiazepam	IV	2752	1.00
Clozapolam	IV	2753	1.00
Cocaine	II	9041	1.00
Cocaine Hydrochloride	II	9041	0.89
Cocaine Nitrate (2H2O)	II	9041	0.75
Cocaine Sulfate	II	9041	0.76
Codeine	II	9050	1.00
Codeine (H2O)	II	9050	0.94
Codeine Acetate	II	9050	0.76
Codeine Hydrobromide (2H2O)	II	9050	0.72
Codeine Hydrochloride (2H2O)	II	9050	0.81
Codeine Methylbromide	I	9070	0.76
Codeine Phosphate (1 1/2 H2O)	II	9050	0.71
Codeine Phosphate (1/2 H2O)	II	9050	0.74
Codeine Salicylate	II	9050	0.68
Codeine Sulfate (3H2O)	II	9050	0.80
Codeine Sulfate (5H2O)	II	9050	0.76
Codeine Sulfate (Dibasic)	II	9050	0.86
Codeine-N-Oxide	I	9053	1.00
Codeine-N-Oxide Hydrochloride (H2O)	I	9053	0.85
Crotonyl Fentanyl	I	9844	1.00
Cyprenorphine	I	9054	1.00
Cyprenorphine Hydrochloride	I	9054	0.92
Delorazepam	IV	2754	1.00
Desomorphine	I	9055	1.00
Desomorphine Hydrochloride	I	9055	0.88
Desomorphine Sulfate (2H2O)	I	9055	0.80
Dextromoramide	I	9613	1.00
Dextromoramide Bitartrate	I	9613	0.72
Dextromoramide Hydrochloride	I	9613	0.92

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
Dextropropoxyphene	II	9273	1.00
Dextropropoxyphene Hydrochloride	II	9273	0.90
Dextropropoxyphene Napsylate (H2O)	II	9273	0.60
Diampromide	I	9615	1.00
Diampromide Sulfate	I	9615	0.77
Diazepam	IV	2765	1.00
Diethylpropion	IV	1610	1.00
Diethylpropion Hydrochloride	IV	1610	0.85
Diethylthiambutene	I	9616	1.00
Diethylthiambutene Hydrochloride	I	9616	0.89
Diethyltryptamine (DET)	I	7434	1.00
Diethyltryptamine Hydrochloride (DET)	I	7434	0.86
Difenoxin	I	9168	1.00
Difenoxin Hydrochloride	I	9168	0.92
Dihydrocodeine	II	9120	1.00
Dihydrocodeine Bitartrate	II	9120	0.67
Dihydrocodeine Bitartrate (H2O)	II	9120	0.64
Dihydrocodeine Hydrochloride	II	9120	0.89
Dihydrocodeine Phosphate	II	9120	0.75
Dihydromorphine	I	9145	1.00
Dihydromorphine Hydrochloride	I	9145	0.89
Dimenoxadol	I	9617	1.00
Dimenoxadol Hydrochloride	I	9617	0.90
Dimepheptanol	I	9618	1.00
Dimepheptanol Hydrochloride	I	9618	0.90
Dimethylthiambutene	I	9619	1.00
Dimethylthiambutene Hydrochloride	I	9619	0.88
Dimethyltryptamine (DMT)	I	7435	1.00
Dimethyltryptamine Hydrochloride (DMT)	I	7435	0.84
Dimethyltryptamine Methiodide (DMT)	I	7435	0.57
Dioxaphetyl Butyrate	I	9621	1.00
Dioxaphetyl Butyrate Hydrochloride	I	9621	0.91
Diphenoxylate	II	9170	1.00
Diphenoxylate Hydrochloride	II	9170	0.93
Dipipanone	I	9622	1.00
Dipipanone Hydrobromide	I	9622	0.81
Dipipanone Hydrochloride	I	9622	0.91
Dipipanone Hydrochloride (H2O)	I	9622	0.87
Drotebanol	I	9335	1.00
Ecgonine	II	9180	1.00
Ecgonine 2,6-Dimethylbenzoylmethylester	II	9180	0.56
Ecgonine Benzoylester (4H2O)	II	9180	0.51
Ecgonine Benzoylethylester	II	9180	0.58
Ecgonine Cinnamoylmethylester	II	9180	0.56
Ecgonine Hydrochloride	II	9180	0.84
Ecgonine Methylester	II	9180	0.93
Ecgonine Methylester Hydrochloride	II	9180	0.79
Eluxadoline	IV	9725	1.00
Embutramide	III	2020	1.00
Ephedrine	List I	8113	1.00
Ephedrine Hydrochloride	List I	8113	0.82
Ephedrine Lactate	List I	8113	0.65
Ephedrine Sulfate (Dibasic)	List I	8113	0.77
Ephedrine Tannate (1:1)	List I	8113	0.09
Ephedrine Tannate (5:1)	List I	8113	0.33
Estazolam	IV	2756	1.00
Ethchlorvynol	IV	2540	1.00
Ethinamate	IV	2545	1.00
ethyl 2-(1-(5-fluoropentyl)-1H-indazole-3-carboxamido)-3,3-dimethylbutanoate (5F-EDMB-PINACA)	I	7036	1.00
Ethyl Loflazepate	IV	2758	1.00
Ethylamine analog of phencyclidine (PCE)	I	7455	1.00
Ethylmethylthiambutene	I	9623	1.00
Ethylmethylthiambutene Hydrochloride	I	9623	0.88
Ethylmorphine	II	9190	1.00
Ethylmorphine Hydrobromide	II	9190	0.80

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
Ethylmorphine Hydrochloride (2H ₂ O)	II	9190	0.81
Ethylmorphine Methyliodide	II	9190	0.69
Etonitazene	I	9624	1.00
Etonitazene Hydrochloride	I	9624	0.92
Etorphine	I	9056	1.00
Etorphine 3-Methylether	I	9056	0.97
Etorphine Hydrochloride	II	9059	0.92
Etoxidine	I	9625	1.00
Etoxidine Hydrochloride	I	9625	0.90
Ezogabine	V	2779	1.00
Ezogabine Dihydrochloride	V	2779	0.81
Fencamfamin	IV	1760	1.00
Fencamfamin Hydrochloride	IV	1760	0.86
Fenethylamine	I	1503	1.00
Fenethylamine Hydrochloride	I	1503	0.90
Fenfluramine	IV	1670	1.00
Fenfluramine Hydrochloride	IV	1670	0.86
Fenproporex	IV	1575	1.00
Fenproporex Diphenyl Acetate	IV	1575	0.47
Fenproporex Hydrochloride	IV	1575	0.84
Fentanyl	II	9801	1.00
Fentanyl Citrate	II	9801	0.64
Fentanyl Hydrochloride	II	9801	0.90
Fludiazepam	IV	2759	1.00
Flunitrazepam	IV	2763	1.00
Flurazepam	IV	2767	1.00
Flurazepam Dihydrochloride	IV	2767	0.84
Fospropofol	IV	2138	1.00
Fospropofol disodium	IV	2138	0.87
Furethidine	I	9626	1.00
Furethidine Methyliodide	I	9626	0.72
<i>gamma</i> -Hydroxybutyric Acid (GHB)	I	2010	1.00
<i>gamma</i> -Hydroxybutyric Acid, Sodium Oxybate (GHB)	I	2010	0.83
Glutethimide	II	2550	1.00
Halazepam	IV	2762	1.00
Haloxazolam	IV	2771	1.00
Heroin	I	9200	1.00
Heroin Hydrochloride (H ₂ O)	I	9200	0.87
Heroin Methyliodide	I	9200	0.72
Hydrocodone	II	9193	1.00
Hydrocodone Bitartrate (2 1/2 H ₂ O)	II	9193	0.61
Hydrocodone Hydrochloride (2 1/2H ₂ O)	II	9193	0.79
Hydrocodone Hydrochloride (2H ₂ O)	II	9193	0.81
Hydrocodone Hydrochloride (H ₂ O)	II	9193	0.85
Hydrocodone Hydroiodide	II	9193	0.70
Hydrocodone Methiodide	II	9193	0.68
Hydromorphone	I	9301	1.00
Hydromorphone Hydrochloride (3H ₂ O)	I	9301	0.77
Hydromorphone	II	9150	1.00
Hydromorphone Hydrochloride	II	9150	0.89
Hydroxypethidine	I	9627	1.00
Hydroxypethidine Hydrochloride	I	9627	0.88
Ibogaine	I	7260	1.00
Ibogaine Hydrochloride	I	7260	0.89
Isomethadone	II	9226	1.00
Isomethadone Hydrobromide	II	9226	0.79
Isomethadone Hydrochloride	II	9226	0.89
Isomethadone Hydrochloride (H ₂ O)	II	9226	0.85
Ketamine	III	7285	1.00
Ketamine Hydrochloride	III	7285	0.87
Ketazolam	IV	2772	1.00
Ketobemidone	I	9628	1.00
Ketobemidone Hydrochloride	I	9628	0.87
Lacosamide	V	2746	1.00
<i>levo</i> -Alphacetylmethadol (LAAM)	II	9648	1.00

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
<i>levo</i> -Alphacetylmethadol Hydrochloride (LAAM)	II	9648	0.91
Levomethorphan	II	9210	1.00
Levomethorphan Hydrobromide	II	9210	0.77
Levomethorphan Tartrate	II	9210	0.64
Levomoramide	I	9629	1.00
Levomoramide Dihydrochloride	I	9629	0.84
Levophenacymorphan	I	9631	1.00
Levophenacymorphan Hydrochloride	I	9631	0.91
Levophenacymorphan Metylsulfonate	I	9631	0.79
Levorphanol	II	9220	1.00
Levorphanol Hydrobromide	II	9220	0.76
Levorphanol Tartrate (2H ₂ O)	II	9220	0.58
Lisdexafetamine	II	1205	1.00
Lisdexafetamine mesylate	II	1205	0.73
Lisdexamfetamine dimesylate	II	1205	0.58
Loprazolam	IV	2773	1.00
Loprazolam Methanesulfonate	IV	2773	0.83
Lorazepam	IV	2885	1.00
Lorcaserin	IV	1625	1.00
Lorcaserin Hemitartrate	IV	1625	0.72
Lorcaserin Hydrochloride	IV	1625	0.84
Lorcaserin Hydrochloride (1/2 H ₂ O)	IV	1625	0.81
Lorcaserin Maleate	IV	1625	0.63
Lormetazepam	IV	2774	1.00
Lysergic Acid	III	7300	1.00
Lysergic Acid Amide	III	7310	1.00
Lysergic Acid Diethylamide (LSD)	I	7315	1.00
Lysergic Acid Diethylamide Tartrate (2H ₂ O) (LSD)	I	7315	0.78
Lysergic Acid Diethylamide Tartrate 2(CH ₃ OH) (LSD)	I	7315	0.75
Mazindol	IV	1605	1.00
Mebutamate	IV	2880	1.00
Mecloqualone	I	2572	1.00
Mecloqualone Hydrochloride	I	2572	0.88
Medazepam	IV	2836	1.00
Medazepam Hydrochloride	IV	2836	0.88
Mefenorex	IV	1580	1.00
Mefenorex Hydrochloride	IV	1580	0.85
Meperidine	II	9230	1.00
Meperidine Hydrochloride	II	9230	0.87
Meperidine Intermediate-A	II	9232	1.00
Meperidine Intermediate-B	II	9233	1.00
Meperidine Intermediate-B Hydrobromide	II	9233	0.74
Meperidine Intermediate-B Hydrochloride	II	9233	0.86
Meperidine Intermediate-C	II	9234	1.00
Meprobamate	IV	2820	1.00
Mescaline	I	7381	1.00
Mescaline Acid Sulfate	I	7381	0.68
Mescaline Hydrochloride	I	7381	0.85
Mescaline Sulfate Dihydrate	I	7381	0.76
Metazocine	II	9240	1.00
Metazocine Hydrobromide	II	9240	0.74
Metazocine Hydrochloride (H ₂ O)	II	9240	0.81
Methadone	II	9250	1.00
Methadone Hydrobromide	II	9250	0.79
Methadone Hydrochloride	II	9250	0.89
Methadone Intermediate	II	9254	1.00
Methamphetamine	II	1105	1.00
Methamphetamine Hydrochloride	II	1105	0.80
Methamphetamine Sulfate (dibasic)	II	1105	0.75
Methaqualone	I	2565	1.00
Methaqualone Hydrochloride	I	2565	0.87
Methcathinone	I	1237	1.00
Methcathinone Hydrochloride	I	1237	0.82
Methohexital	IV	2264	1.00
Methohexital Sodium	IV	2264	0.92

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
methyl 2-(1-(4-fluorobenzyl)-1 <i>H</i> -indazole-3-carboxamido)-3,3-dimethylbutanoate (MDMB-FUBINACA)	I	7020	1.00
methyl 2-(1-(5-fluoropentyl)-1 <i>H</i> -indazole-3-carboxamido)-3,3-dimethylbutanoate (5F-ADB)	I	7034	1.00
methyl 2-(1-(5-fluoropentyl)-1 <i>H</i> -indazole-3-carboxamido)-3-methylbutanoate (5F-AMB)	I	7033	1.00
methyl 2-(1-(5-fluoropentyl)-1 <i>H</i> -indole-3-carboxamido)-3,3-dimethylbutanoate (5F-MDMB-PICA)	I	7041	1.00
methyl 2-(1-(cyclohexylmethyl)-1 <i>H</i> -indole-3-carboxamido)-3,3-dimethylbutanoate (MDMB-CHMICA)	I	7042	1.00
methyl 2-(1-(cyclohexylmethyl)-1 <i>H</i> -indole-3-carboxamido)-3-methylbutanoate (MMB-CHMICA, AMB-CHMICA)	I	7044	1.00
Methyldesorphine	I	9302	1.00
Methyldesorphine Hydrochloride	I	9302	0.89
Methyldihydromorphine	I	9304	1.00
Methylphenidate	II	1724	1.00
Methylphenidate Hydrochloride	II	1724	0.86
Methylphenobarbital	IV	2250	1.00
Methylphenobarbital Sodium	IV	2250	0.92
Methyprylon	III	2575	1.00
Metopon	II	9260	1.00
Metopon Hydrochloride	II	9260	0.89
Midazolam	IV	2884	1.00
Midazolam Hydrochloride	IV	2884	0.90
Midazolam Maleate	IV	2884	0.74
Modafinil	IV	1680	1.00
Moramide Intermediate	II	9802	1.00
Morpheridine	I	9632	1.00
Morpheridine Dihydrochloride	I	9632	0.83
Morpheridine Picrate	I	9632	0.60
Morphine	II	9300	1.00
Morphine (H2O)	II	9300	0.94
Morphine Acetate	II	9300	0.71
Morphine Hydriodide (2H2O)	II	9300	0.64
Morphine Hydrobromide	II	9300	0.78
Morphine Hydrobromide (2H2O)	II	9300	0.71
Morphine Hydrochloride	II	9300	0.89
Morphine Hydrochloride (3H2O)	II	9300	0.76
Morphine Lactate	II	9300	0.76
Morphine Meconate (5H2O)	II	9300	0.66
Morphine Methylbromide	I	9305	0.75
Morphine Methylsulfonate	I	9306	0.75
Morphine Nitrate	II	9300	0.82
Morphine Phosphate (1/2 H2O)	II	9300	0.73
Morphine Phosphate (7H2O)	II	9300	0.73
Morphine Sulfate (5H2O)	II	9300	0.75
Morphine Tartrate (3H2O)	II	9300	0.74
Morphine Valerate	II	9300	0.74
Morphine- <i>N</i> -Oxide	I	9307	1.00
Morphine- <i>N</i> -Oxide Quinate	I	9307	0.61
MPPP (1-methyl-4-phenyl-4-propionoxypiperidine)	I	9661	1.00
MPPP (1-methyl-4-phenyl-4-propionoxypiperidine) Hydrochloride	I	9661	0.87
Myrophine	I	9308	1.00
Myrophine Hydrochloride	I	9308	0.94
<i>N</i> -(1-amino-3,3-dimethyl-1-oxobutan-2-yl)-1-(4-fluorobenzyl)-1 <i>H</i> -indazole-3-carboxamide (ADB-FUBINACA)	I	7010	1.00
<i>N</i> -(1-amino-3,3-dimethyl-1-oxobutan-2-yl)-1-(cyclohexylmethyl)-1 <i>H</i> -indazole-3-carboxamide (MAB-CHMINACA)	I	7032	1.00
<i>N</i> -(1-amino-3,3-dimethyl-1-oxobutan-2-yl)-1-pentyl-1 <i>H</i> -indazole-3-carboxamide (ADB-PINACA)	I	7035	1.00
<i>N</i> -(1-amino-3-methyl-1-oxobutan-2-yl)-1-(4-fluorobenzyl)-1 <i>H</i> -indazole-3-carboxamide (AB-FUBINACA)	I	7012	1.00
<i>N</i> -(1-amino-3-methyl-1-oxobutan-2-yl)-1-(5-fluoropentyl)-1 <i>H</i> -indazole-3-carboxamide (5F-AB-PINACA)	I	7025	1.00
<i>N</i> -(1-amino-3-methyl-1-oxobutan-2-yl)-1-(cyclohexylmethyl)-1 <i>H</i> -indazole-3-carboxamide (AB-CHMINACA)	I	7031	1.00
<i>N</i> -(1-amino-3-methyl-1-oxobutan-2-yl)-1-pentyl-1 <i>H</i> -indazole-3-carboxamide (AB-PINACA)	I	7023	1.00
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylacetamide (acetyl fentanyl)	I	9821	1.00
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylacetamide citrate (acetyl fentanyl citrate)	I	9821	0.63
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylacetamide hydrochloride (acetyl fentanyl hydrochloride)	I	9821	0.90
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylacrylamide (acryl fentanyl)	I	9811	1.00
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylacrylamide hydrochloride (acryl fentanyl)	I	9811	0.90
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylcyclopentanecarboxamide (cyclopentyl fentanyl)	I	9847	1.00
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylcyclopentanecarboxamide hydrochloride (cyclopentyl fentanyl)	I	9847	0.91
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylcyclopropanecarboxamide (cyclopropyl fentanyl)	I	9845	1.00
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylcyclopropanecarboxamide hydrochloride (cyclopropyl fentanyl)	I	9845	0.91
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylfuran-2-carboxamide (furanyl fentanyl)	I	9834	1.00

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylfuran-2-carboxamide hydrochloride (furanyl fentanyl)	I	9834	0.91
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylisobutyramide (isobutyryl fentanyl)	I	9827	1.00
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylisobutyramide hydrochloride (isobutyryl fentanyl)	I	9827	0.91
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylpentanamide (valeryl fentanyl)	I	9840	1.00
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenylpentanamide hydrochloride (valeryl fentanyl)	I	9840	0.91
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenyltetrahydrofuran-2-carboxamide (tetrahydrofuranyl fentanyl)	I	9843	1.00
<i>N</i> -(1-phenethylpiperidin-4-yl)- <i>N</i> -phenyltetrahydrofuran-2-carboxamide hydrochloride (tetrahydrofuranyl fentanyl)	I	9843	0.91
<i>N</i> -(2-fluorophenyl)-2-methoxy- <i>N</i> -(1-phenethylpiperidin-4-yl)acetamide (ocfentanil)	I	9838	1.00
<i>N</i> -(2-fluorophenyl)-2-methoxy- <i>N</i> -(1-phenethylpiperidin-4-yl)acetamide hydrochloride (ocfentanil)	I	9838	0.91
<i>N</i> -(2-fluorophenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)propionamide (<i>ortho</i> -fluorofentanyl, 2-fluorofentanyl)	I	9816	1.00
<i>N</i> -(2-fluorophenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)propionamide hydrochloride (<i>ortho</i> -fluorofentanyl, 2-fluorofentanyl)	I	9816	0.91
<i>N</i> -(4-chlorophenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)isobutyramide (<i>para</i> -chloroisobutyryl fentanyl)	I	9826	1.00
<i>N</i> -(4-chlorophenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)isobutyramide hydrochloride (<i>para</i> -chloroisobutyryl fentanyl)	I	9826	0.91
<i>N</i> -(4-fluorophenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)butyramide (<i>para</i> -fluorobutyryl fentanyl)	I	9823	1.00
<i>N</i> -(4-fluorophenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)butyramide hydrochloride (<i>para</i> -fluorobutyryl fentanyl)	I	9823	0.91
<i>N</i> -(4-fluorophenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)isobutyramide (4-fluoroisobutyryl fentanyl)	I	9824	1.00
<i>N</i> -(4-fluorophenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)isobutyramide hydrochloride (4-fluoroisobutyryl fentanyl)	I	9824	0.91
<i>N</i> -(4-methoxyphenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)butyramide (<i>para</i> -methoxybutyryl fentanyl)	I	9837	1.00
<i>N</i> -(4-methoxyphenyl)- <i>N</i> -(1-phenethylpiperidin-4-yl)butyramide hydrochloride (<i>para</i> -methoxybutyryl fentanyl)	I	9837	0.91
<i>N</i> -(adamantan-1-yl)-1-(4-fluorobenzyl)-1 <i>H</i> -indazole-3-carboxamide (FUB-AKB48; FUB-APINACA)	I	7047	1.00
<i>N</i> -(adamantan-1-yl)-1-(5-fluoropentyl)-1 <i>H</i> -indazole-3-carboxamide (5F-APINACA, 5F-AKB48)	I	7049	1.00
<i>N</i> -phenyl- <i>N</i> -(piperidin-4-yl) propionamide (norfentanyl)	II	8366	1.00
<i>N</i> -phenyl- <i>N</i> -(piperidin-4-yl) propionamide hydrochloride (norfentanyl)	II	8366	0.86
<i>N</i> -phenyl- <i>N</i> -(piperidin-4-yl) propionamide oxalate (norfentanyl)	II	8366	0.72
<i>N,N</i> -dimethylamphetamine	I	1480	1.00
<i>N,N</i> -dimethylamphetamine Hydrochloride	I	1480	0.77
Nabilone	II	7379	1.00
Nalorphine	III	9400	1.00
Nalorphine Hydrobromide	III	9400	0.82
Nalorphine Hydrochloride	III	9400	0.90
naphthalen-1-yl 1-(5-fluoropentyl)-1 <i>H</i> -indole-3-carboxylate (NM2201; CBL2201)	I	7221	1.00
Naphyrone (naphthylpyrovalerone)	I	1258	1.00
Naphyrone Hydrochloride (naphthylpyrovalerone)	I	1258	0.89
<i>N</i> -ethyl-1-phenylcyclohexylamine (PCE)	I	7455	1.00
<i>N</i> -ethyl-1-phenylcyclohexylamine Hydrochloride (PCE)	I	7455	0.85
<i>N</i> -ethyl-3-piperidylbenzilate	I	7482	1.00
<i>N</i> -ethylamphetamine	I	1475	1.00
<i>N</i> -ethylamphetamine Hydrochloride	I	1475	0.82
<i>N</i> -Ethylhexedrone	I	7246	1.00
<i>N</i> -Ethylhexedrone hydrochloride	I	7246	0.86
<i>N</i> -Ethylpentylone	I	7543	1.00
<i>N</i> -Ethylpentylone hydrochloride	I	7543	0.87
<i>N</i> -hydroxy-3,4-methylenedioxyamphetamine	I	7402	1.00
<i>N</i> -hydroxy-3,4-methylenedioxyamphetamine Hydrochloride	I	7402	0.84
Nicocodeine	I	9309	1.00
Nicocodeine Hydrochloride	I	9309	0.92
Nicomorphine	I	9312	1.00
Nicomorphine Hydrochloride	I	9312	0.93
Nimetazepam	IV	2837	1.00
Nitrazepam	IV	2834	1.00
<i>N</i> -methyl-3-piperidylbenzilate	I	7484	1.00
Noracymethadol	I	9633	1.00
Noracymethadol Hydrochloride	I	9633	0.90
Nordiazepam	IV	2838	1.00
Norlevorphanol	I	9634	1.00
Norlevorphanol Hydrobromide	I	9634	0.75
Norlevorphanol Hydrochloride	I	9634	0.87
Normethadone	I	9635	1.00
Normethadone Hydrochloride	I	9635	0.89
Normorphine	I	9313	1.00
Normorphine Hydrochloride (H2O)	I	9313	0.83
Norpipanone	I	9636	1.00
Norpipanone Hydrobromide	I	9636	0.81
Norpipanone Hydrochloride	I	9636	0.90
Oliceridine	II	9245	1.00

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
Oliceridine Fumarate	II	9245	0.77
Oripavine	II	9330	1.00
Oripavine Hydrochloride	II	9330	0.89
Oxazepam	IV	2835	1.00
Oxazepam Hemisuccinate	IV	2835	0.83
Oxazolam	IV	2839	1.00
Oxycodone	II	9143	1.00
Oxycodone Hydrochloride	II	9143	0.90
Oxycodone Terephthalate (Dibasic)	II	9143	0.79
Oxymorphone	II	9652	1.00
Oxymorphone Hydrochloride	II	9652	0.89
Oxymorphone Hydrochloride (H2O)	II	9652	0.85
<i>para</i> -Fluorofentanyl	I	9812	1.00
<i>para</i> -Fluorofentanyl Hydrochloride	I	9812	0.91
Parahexyl	I	7374	1.00
Paraldehyde	IV	2585	1.00
Pemoline	IV	1530	1.00
Pemoline Magnesium	IV	1530	0.75
Pentazocine	IV	9709	1.00
Pentazocine Hydrochloride	IV	9709	0.89
Pentazocine Lactate	IV	9709	0.76
Pentdrone	I	1246	1.00
Pentdrone hydrochloride	I	1246	0.84
Pentobarbital	II	2270	1.00
Pentobarbital Sodium	II	2270	0.91
Pentylone (bk-MBDP)	I	7542	1.00
Pentylone Hydrochloride (bk-MBDP)	I	7542	0.87
PEPAP (1-(2-phenethyl)-4-phenyl-4-acetoxypiperidine)	I	9663	1.00
PEPAP Hydrochloride	I	9663	0.90
Petrichloral	IV	2591	1.00
Phenadoxone	I	9637	1.00
Phenadoxone Hydrochloride	I	9637	0.91
Phenampromide	I	9638	1.00
Phenampromide Hydrochloride	I	9638	0.88
Phenazocine	II	9715	1.00
Phenazocine Hydrobromide	II	9715	0.80
Phenazocine Hydrobromide (1/2 H2O)	II	9715	0.78
Phenazocine Hydrochloride	II	9715	0.90
Phencyclidine	II	7471	1.00
Phencyclidine Hydrobromide	II	7471	0.75
Phencyclidine Hydrochloride	II	7471	0.87
Phendimetrazine	III	1615	1.00
Phendimetrazine Bitartrate	III	1615	0.56
Phendimetrazine Hydrobromide	III	1615	0.70
Phendimetrazine Hydrochloride	III	1615	0.84
Phendimetrazine Pamoate	III	1615	0.50
Phenmetrazine	II	1631	1.00
Phenmetrazine Hydrochloride	II	1631	0.83
Phenmetrazine Sulfate (Dibasic)	II	1631	0.78
Phenobarbital	IV	2285	1.00
Phenobarbital Diethylamine	IV	2285	0.76
Phenobarbital Sodium	IV	2285	0.91
Phenomorphane	I	9647	1.00
Phenomorphane Hydrobromide	I	9647	0.81
Phenomorphane Methylbromide	I	9647	0.79
Phenomorphane Tartrate (H2O)	I	9647	0.67
Phenoperidine	I	9641	1.00
Phenoperidine Hydrochloride	I	9641	0.91
Phentermine	IV	1640	1.00
Phentermine Hydrochloride	IV	1640	0.80
Phenylpropanolamine (PPA)	List I	1225	1.00
Phenylpropanolamine Hydrochloride	List I	1225	0.81
Pholcodine	I	9314	1.00
Pholcodine (H2O)	I	9314	0.96
Pholcodine Citrate	I	9314	0.67

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
Pholcodine Hydrochloride	I	9314	0.92
Piminodine	II	9730	1.00
Piminodine Dihydrochloride	II	9730	0.83
Piminodine Ethanesulfonate	II	9730	0.77
Pinazepam	IV	2883	1.00
Pipradrol	IV	1750	1.00
Pipradrol Hydrochloride	IV	1750	0.88
Pipradrol Hydrochloride (H2O)	IV	1750	0.83
Piritramide	I	9642	1.00
Prazepam	IV	2764	1.00
Pregabalin	V	2782	1.00
Proheptazine	I	9643	1.00
Proheptazine Citrate	I	9643	0.59
Proheptazine Hydrobromide	I	9643	0.77
Proheptazine Hydrochloride	I	9643	0.88
Properidine	I	9644	1.00
Properidine Hydrochloride	I	9644	0.88
Propiram	I	9649	1.00
Propiram Fumarate	I	9649	0.70
Pseudoephedrine	List I	8112	1.00
Pseudoephedrine Hydrochloride	List I	8112	0.82
Pseudoephedrine Sulfate (Dibasic)	List I	8112	0.77
Psilocybin	I	7437	1.00
Psilocyn	I	7438	1.00
Pyrovalerone	V	1485	1.00
Pyrovalerone Hydrochloride	V	1485	0.87
Pyrrolidine analog of phencyclidine (PCPy or PHP)	I	7458	1.00
Quazepam	IV	2881	1.00
Quinolin-8-yl 1-(5-fluoropentyl)-1 <i>H</i> -indole-3-carboxylate (5F-PB-22)	I	7225	1.00
Quinolin-8-yl 1-pentyl-1 <i>H</i> -indole-3-carboxylate (PB-22)	I	7222	1.00
Racemethorphan	II	9732	1.00
Racemethorphan Hydrobromide	II	9732	0.77
Racemethorphan Tartrate	II	9732	0.64
Racemoramide	I	9645	1.00
Racemoramide Bitartrate	I	9645	0.72
Racemoramide Dihydrochloride	I	9645	0.84
Racemorphan	II	9733	1.00
Racemorphan Hydrobromide	II	9733	0.76
Racemorphan Hydrobromide (1/2 H2O)	II	9733	0.74
Racemorphan Hydrochloride	II	9733	0.88
Racemorphan Tartrate (2H2O)	II	9733	0.58
Racemorphan Tartrate (H2O)	II	9733	0.63
Remifentanil	II	9739	1.00
Remifentanil Hydrochloride	II	9739	0.91
Secobarbital	II	2315	1.00
Secobarbital Sodium	II	2315	0.92
Sibutramine	IV	1675	1.00
Sibutramine Hydrochloride (H2O)	IV	1675	0.84
SPA ((-)-1-dimethylamino-1,2-diphenylethane)	IV	1635	1.00
SPA Hydrochloride	IV	1635	0.86
Sufentanil	II	9740	1.00
Sufentanil Citrate	II	9740	0.67
Sulfondiethylmethane	III	2600	1.00
Sulfonethylmethane	III	2605	1.00
Sulfonmethane	III	2610	1.00
Suvorexant	IV	2223	1.00
Tapentadol	II	9780	1.00
Tapentadol Hydrochloride	II	9780	0.86
Temazepam	IV	2925	1.00
Testosterone	III	4000	1.00
Testosterone Cypionate	III	4000	1.00
Tetrahydrocannabinols	I	7370	1.00

SCHEDULES I - V CONTROLLED SUBSTANCE CONVERSION FACTORS

Controlled Substance	Schedule	Drug Code	Conversion Factor
Tetraazepam	IV	2886	1.00
Thebacon	I	9315	1.00
Thebacon Hydrochloride	I	9315	0.90
Thebaine	II	9333	1.00
Thebaine Hydrochloride (H2O)	II	9333	0.85
Thebaine Tartrate	II	9333	0.68
Thebaine Tartrate (H2O)	II	9333	0.65
Thiafentanil	II	9729	1.00
Thiafentanil Oxalate	II	9729	0.82
Thiofentanyl	I	9835	1.00
Thiofentanyl Hydrochloride	I	9835	0.90
Thiophene analog of phencyclidine (TCP)	I	7470	1.00
Thiophene analog of phencyclidine (TCP) Hydrochloride	I	7470	0.87
Tiletamine Hydrochloride in the Tiletamine/Zolazepam Combo	III	7295	0.86
Tiletamine in the Tiletamine/Zolazepam Combo	III	7295	1.00
Tilidine	I	9750	1.00
Tilidine Hydrochloride	I	9750	0.88
Tilidine Hydrochloride (1/2 H2O)	I	9750	0.86
Tramadol	IV	9752	1.00
Tramadol Hydrochloride	IV	9752	0.88
Triazolam	IV	2887	1.00
Trimeperidine	I	9646	1.00
Trimeperidine Hydrochloride	I	9646	0.88
Zaleplon	IV	2781	1.00
Zolazepam Hydrochloride in the Tiletamine/Zolazepam Combo	III	7295	0.89
Zolazepam in the Tiletamine/Zolazepam Combo	III	7295	1.00
Zolpidem	IV	2783	1.00
Zolpidem Hemitartrate	IV	2783	0.80
Zopiclone	IV	2784	1.00