

List of narcotic substances circulation of which is restricted in Uzbekistan

1. 2C-B(4-bromo-2,5-dimethoxyphenethylamine)
2. 3-methylfentanyl
3. 3-methylthiofentanyl
4. 3-Monoacetylmorphine
5. 4-methylaminorex
6. 6- Monoacetylmorphine
7. Acetorphine
8. Acetyl Dihydrocodeine
9. Acetyl-alfametilfentanil
10. Acetylated opium
11. Acetylcodeine
12. Acetylmethadol
13. Alfametadol
14. Alfatsetilmetadol
15. all fungi that contain Psilocine and Psilocybine
16. Allylprodine
17. Alpha Methylfentanyl
18. Alpha Metiltiofentanyl
19. Alphaprodine
20. Anileridin
21. Benzethidine
22. Benzylmorphine
23. Betacetylmethadol
24. Betahydroxyfentanyl
25. Betameprodine
26. Betamethadol
27. Betaprodine
28. Bezitramide
29. Cannabis oil (hashish oil)
30. Cannabis, marihuana
31. Cathine ((+)-norpseudoephedrine)
32. Cathinone (l-alpha-aminopropiofenon)
33. Clonitazene
34. Cocaine
35. Codoxime
36. d- Methadone
37. DB [L-(3,4 - methylenedioxyphenyl) -2 butanamine]
38. Desmethylprodine; MPPP (1-methyl-4-phenyl-4-propionoxypiperidine)
39. Desomorphine
40. DET (N,N-diethyltryptamine)
41. Dexamphetamine
42. Diampromide
43. Diethyl phosphate
44. Diethylthiambutene

45. Dihydromorphine
46. Dimenoxadol
47. Dimepheptanol
48. Dimethylthiambutene
49. Dioxaphetyl butyrate
50. Diphenoxine
51. Dipipanone
52. DMA (2,5-dimethoxyamphetamine)
53. DMGP (dimetilgeptilpiran)
54. DMT (dimethyltryptamine)
55. DOB (d, L-2,5-dimethoxy-4-bromo-amphetamine)
56. DOC (d, L-2,5-dimethoxy-4-chloro-amphetamine)
57. DOET (2,5-dimethoxy-4-ethylamphetamine)
58. Drotebanol
59. Ecgonine
60. Ephedrone
61. Ethylmethylthiambutene
62. Eticyclidine
63. Etonitazene
64. Etorphine
65. Etoxeridine
66. Eryptamine
67. Furethidine
68. Hashish (Anasha, cannabis resin)
69. Heroin (Diacetylmorphine)
70. Hydrocodone
71. Hydrocodone phosphate
72. Hydromorphenol
73. Hydromorphone
74. Isomethadone
75. Ketobemidone
76. Khat
77. L- Methadone
78. Levomethorphan
79. Levomoramide
80. Levophenacylmorphan
81. Levorphanol
82. Lysergic acid and its preparations, that include d-Lysergide (LSD, LSD-25)
83. MBDB [N-Methyl-1-(3,4-metilendioksifepil) -2 butanamine]
84. MDA (N-ethyl-methylenedioxymphetamine)
85. MDA (Tenamfetamin) (MOA)
86. MDMA (d, L-3,4-methylenedioxy-N-alpha-dimethyl-phenyl-ethylamine)
87. Mecloqualone
88. Meprodine
89. Mescaline
90. Metamfetamine

91. Metazocine
92. Methadone
93. Methadone intermediate ()
94. Methaqualone
95. Methyldesorphine
96. Methyldihydromorphine
97. Methylphenidate
98. Metopon
99. MMDA (2-methoxy-alpha-4-methyl 4,5 - (methylenedioxy)-phenethylamine)
100. Moramide intermediate (2-methyl-3-morpholino-1,1-diphenylpropane carboxylic acid)
101. Morpheridine
102. Morphine methobromide
103. Morphine-N-oxide
104. Myrophine
105. N-dimethyltryptamine
106. N-hydroxy-MDA
107. Nicocodeine
108. Nicodicodine
109. Nicomorphine
110. N-methyelphedron
111. Noracymethadol
112. Norcodeine
113. Norlevorphanol
114. Normethadone
115. Normorphine
116. Norpipanone
117. NPP, 1-(2-phenethyl)-4-piperidinone
118. Ohmefentanyl
119. Opium
120. Opium poppy plant of the species Papaver somniferum
121. Oripavine
122. Oxycodone
123. Oxymorphone
124. Para-fluorofentanyl
125. Parahexyl
126. Para-methoxyamphetamine (PMA; 4-methoxyamphetamine; 4-methoxy-a-methylphenylamine)
127. Pethidine
128. Pethidine intermediate A (4-cyano-1-methyl-4-phenylpiperidine)
129. Phenadone
130. Phenadoxone
131. Phenampromide
132. Phenatin
133. Phenazocine
134. Phencyclidine
135. Phenomorphan
136. Phenoperidine

137. Pholcodine
138. Piminodine
139. Poppy straw
140. Poppy straw extract (concentrate of poppy straw)
141. Preparations made of ephedrine or containing ephedrine
142. Preparations made of pseudoephedrine or containing pseudoephedrine
143. Proheptazine
144. Properidine
145. Propiram
146. Psilocine
147. Psilocybine
148. Racemethorphan
149. Racemoramide
150. Racemorphane
151. Rolicyclidine
152. STP (DOM - 2,5-dimethoxy-4-methylamphetamine)
153. Tenocyclidine
154. Tetrahydrocannabinols (including all alkyl homologues of tetrahydrocannabinols)
155. The leaf of coce
156. The milky sap of various species of poppy, poppy containing alkaloids included in lists of narcotic drugs and psychotropic substances
157. Thebacon
158. Thiofentanyl
159. TMA (3,4,5,-trimethoxyamphetamine)

List of narcotic substances circulation of which is limited in Uzbekistan

1. Alfentanil
2. p-Aminopropiofenon (PAPP) and its optical isomers (antidote to cyanide)
3. Amobarbital
4. Amfepramone
5. Amphetamine or any compound which is structurally derived from phenamine (amphetamine)
6. Buprenorphine
7. Butorphanol
8. Glutethimide
9. Dextromoramide
10. Dextropropoxyphene
11. Dihydrocodeine
12. Diphenoxylate
13. Codeine
14. Codeine phosphate
15. Cocaine
16. Cocaine hydrochloride
17. Codeine-N-Oxide
18. Levamphetamine

19. Morphine
20. Morphine hydrochloride
21. Morphine sulfate
22. Morfilong
23. Omnopon
24. Pentazocine
25. Piritramide
26. Propiram
27. Prosidol
28. Properidine
29. Compounds of acetyldihydrocodeine, dihydrocodeine, codeine, nicodicodine, nicocodeine, norcodeine, pholcodine, ethylmorphine, if these drugs are connected with one or more ingredients, and that contain not more than 100 mg of the drug per dose unit and the concentration does not exceed 2.5% in undivided compounds.
30. Compounds of propiram, containing not more than 100 mg of propiram per dose unit and connected with at least the same amount of methylcellulose.
31. Compounds of dextropropoxyphene taken orally, containing not more than 135 mg of dextropropoxyphene per dose unit or in concentration of less than 2.5% in undivided preparations, if these compounds do not contain any controlled substances on the basis of the Concept on Psychotropic Substances of 1971.
32. Compounds of cocaine, containing not more than 0.1% of cocaine in revision on cocaine-base; morphine and opium compounds, containing not more than 0.2% of morphine in terms of anhydrous morphine base in combination with one or more of the ingredients so that the drug cannot be recovered from the preparation using easily implementable ways or in quantities that could pose a danger to public health.
33. Compounds of difenoxin containing, not more than 0.5 mg of difenoxin per dose unit and atropine sulfate in the amount equivalent to at least 5 percent of the dose of difenoxin.
34. Compounds of diphenoxylate containing not more than 2.5 mg of diphenoxylate per dose unit in revision on the base and atropine sulfate in the amount equivalent to at least 1 percent of the dose of diphenoxylate.
35. Compounds: Pulvis ipecacuanhae et opii composites
 - 10 % of opium in powder
 - 10 percent of ipecac root powder, mixed well with 80 percent of any other ingredient in the powder not containing any drugs.
36. Preparations composed by any of the formulas indicated in the List, in a mixture of such drugs with any substance that do not contain drugs.
37. Reasek
38. Remifentanil
39. Tilidine candles in different dosages
40. Sombrevin
41. Sufentanil
42. Tablets "Alnagon" (codeine phosphate 20 mg, 80 mg of caffeine., phenobarbital 20 mg, 20 mg of acetylsalicylic acid)
43. Tablets (codeine camphene sulfonate 0.025 g, potassium sulfate guaiacol 0.1 g, thick extract of Grindel 0,017 g)
44. Tablets codeine 0.03 g + paracetamol 0.5 g

45. Tablets codeine phosphate 0.015 g + sugar 0.25 g
46. Tablets codeine 0.01 g, 0.015 g + sugar 0.25 g
47. Tablets codeine 0.015 g + sodium bicarbonate 0.25 g
48. Tablets "Kodterpin" (codeine 0.015 g + sodium bicarbonate 0.25 g + terpinehydrate 0.25 g)
49. Cough medicine. Composition: thermopsis grass in powder 0.01 g (0.02 g), codeine 0.02 g (0.01 g), sodium bicarbonate 0.2g, liquorice powder 0.2 g
50. Tebaine
51. Tilidine
52. Trimeperidine
53. Fentanyl
54. Phenmetrazine
55. Cypeprole
56. Ethylmorphine
57. Escadol
58. Esthocrin
59. Esthocrin hydrochloride
60. Ethylmorphine hydrochloride
61. Sodium etaminal

List of psychotropic substances circulation of which is limited in Uzbekistan

1. Allobarbital
2. Alprazolam
3. Aminorex
4. Aprofene
5. Barbital
6. Barbital sodium
7. Benzphetamine
8. Bromazepam
9. Bromisoval
10. Butabital
11. Butobarbital
12. Camazepam
13. Cephedrine
14. Chlordiazepoxide
15. Clobazam
16. Clonazepam
17. Clonidin hydrochloride
18. Clorazepate
19. Clotiazepam
20. Cloxazolam
21. Cyclobarbital
22. Delorazepam
23. Dextroamphetamine
24. Diazepam

25. Droperidol
26. Ephedrine hydrochloride
27. Estazolam
28. Ethchlorvynol
29. Ethinamate
30. Ethyl loflazepate
31. Ethylamphetamine
32. Fencamfamin
33. Feprosidnin hydrochloride
34. Fludiazepam
35. Flunitrazepam
36. Flurazepam
37. Halazepam
38. Halothane
39. Haloxazolam
40. Ketamine
41. Ketazolam
42. Lefetamine
43. Levomethamphetamine
44. Loprazolam
45. Lorazepam
46. Lormetazepam
47. Mazindol
48. Medazepam
49. Mefenorex
50. Mefobarbitale
51. Meprobamate
52. Mesocarb
53. Metamfetamine racemate
54. Methylphenobarbital
55. Methyprylon
56. Midazolam
57. Nemolin
58. Nimetazepam
59. Nitrazepam
60. Nordazepam
61. Oxazepam
62. Oxazolam
63. Pentobarbital
64. Phenazepam
65. Phendimetrazine
66. Pheniropereks
67. Phenobarbital
68. Phentermine
69. Pinazepam
70. Pinradrol

71. Prazenam

72. Pseudoephedrine

73. Pseudoephedrine medicine combinations:

1. Capsules (paracetamol 0.25 g, pseudoephedrine hydrochloride 0.03 g, chlorpheniramine maleate 0.00625 g, dextromethorphan hydrobromide 0.01 g).
2. Capsules (paracetamol 0.25 g, pseudoephedrine hydrochloride 0.03 g, chlorpheniramine maleate 0.002 g, dextromethorphan hydrobromide 0.01 g).
3. Capsules (paracetamol 0.25 g, pseudoephedrine hydrochloride 0.03 g, doxilamine succinate 0.00625 g, dextromethorphan hydrobromide 0.01 g). Antiflu.
4. Powders (paracetamol 0.65 g, pseudoephedrine hydrochloride 0.06 g, dextromethorphan hydrobromide 0.02 g, chlorpheniramine maleate 0.004 g)
5. Powders (paracetamol 0.65 g, chlorpheniramine 0.004 g, pseudoephedrine hydrochloride, 0.06 g). Teraflu.
6. Syrup (paracetamol 0.0338 g / ml, pseudoephedrine hydrochloride was 0.002 g / ml, dextromethorphan hydrobromide 0.001 g / ml).
7. Syrup (pseudoephedrine hydrochloride 0.03 g/5ml, triprolidine hydrochloride g/5ml 0.000125).
8. Syrup (paracetamol 0.0338 g/5ml, pseudoephedrine hydrochloride 0.0202 g/5ml, dextromethorphan hydrobromide g/5ml 0.001).
9. Syrup-medicine (pseudoephedrine hydrochloride, 0.03 g, guaifenesin hydrochloride 0.1 g).
10. Solution to drink (pseudoephedrine hydrochloride 0.08 g/5ml, bromhexin g/5ml 0,004).
11. Tablets (pseudoephedrine hydrochloride 0.06 g, triprolidine hydrochloride 0.0025 g).
12. Tablets (ibuprofen 0.2 g, pseudoephedrine hydrochloride 0.03 g.)
13. Tablets (pseudoephedrine hydrochloride 0.06 g, bromhexine 0.008 g).

74. Pyrovaleron

75. Secbutabarbital

76. Sodium oxybate

77. Temazepam

78. Tetrazepam

79. Thiopental sodium

80. Triazolam

81. Trihexyphenidyl hydrochloride

82. Vinilbital