

ตารางแสดงการแบ่งประเภท **วัตถุออกฤทธิ์** / Table of **Controlled Psychotropic Substances** IN THAILAND

ประเภท 1 / Category I	ประเภท 2 / Category II		ประเภท 3 / Category III	ประเภท 4 / Category IV	
AM-2201	Alprazolam	Pemoline	Amobarbital	Allobarbital	Inorganic bromide
Cathinone	Amfepramone	Phencyclidine	Butalbital	Barbital	(except :
DET	Amineptine	Phendimetrazine	Cyclobarbital	Benzphetamine	Lithium bromide
DMHP	Aminorex	Phenmetrazine	Glutethimide	Bromazepam	Potassium bromide technical grade
DMT	Brotizolam	Phentermine	Meprobamate	Butobarbital	Sodium bromide technical grade)
Etryptamine	Buprenorphine	Phenylpropanolamine	Pentazocine	Camazepam	Ketazolam
GHB (Gamma-hydroxybutyrate)	Butorphanol	Pipradrol	Pentobarbital	Chloral hydrate	Lorazepam
JWH-018	Cathine	Pseudoephedrine		and its adducts	Medazepam
JWH-073	Ephedrine	Quazepam		Chlordiazepoxide	Mefenorex
Methcathinone	Estazolam	Secobarbital		Chlorphentermine	Methylphenobarbital
Mescaline	Fencamfamin	Temazepam		Clobazam	Methypylon
Mescaline derivatives	Fenethylamine	Triazolam		Clonazepam	Nordazepam
Mescaline analog :	Flunitrazepam	Zaleplon		Clorazepate :	Oxazepam
<i>Escaline</i>	Flurazepam	Zipeprol		Monopotassium salt	Oxazolam
<i>Isoproscaline</i>	Haloxazolam	Zolpidem		Dipotassium of Clorazepic acid	Perlapine
<i>Proscaline</i>	Ketamine	Zopiclone			Phenobarbital
<i>4-Thiomescaline or 4-TM</i>	Loprazolam			Clortermine	Pinazepam
<i>4-Thioescaline or 4-TE</i>	Lormetazepam			Clotiazepam	Prazepam
<i>4-Thioprosaline or 4-TP</i>	Mazindol			Cloxazolam	Propylhexedrine
<i>3-Thiomescaline or 3-TM</i>	Mesocarb			Delorazepam	Pyrovalerone
<i>3-Thioescaline or 3-TE</i>	Methylphenidate			Diazepam	Secbutabarbital
<i>3-Thiometaescaline or 3-TME</i>	Midazolam			Ethchlorvynol	SPA
4-methylaminorex	N-Ethylamphetamine			Ethinamate	Tetrazepam
Parahexyl	Nimetazepam			Ethyl loflazepate	Tofisopam
Phenazepam	Nitrazepam			Fenproporex	Vinylbital
PCE				Fludiazepam	
PHP(PCPY)				Halazepam	
Psilocine					
Psilocybine					
TCP					
Tetrahydrocannabinol					
UR-144					

ตารางแสดงการแบ่งประเภท ยาเสพติดให้โทษ / Table of Controlled Narcotics Drugs IN THAILAND

ยาเสพติดให้โทษประเภท 1 / Category I		ยาเสพติดให้โทษประเภท 2 / Category II			ยาเสพติดให้โทษประเภท 4 / Category IV
2CB (4-bromo-2,5 dimethoxyphenethylamine)	Methylenedioxypropylvalerone (MDPV)	Acetyldihydrocodeine	Egonine	Opium	1-phenyl-2-propanone
2CD (2,5-dimethoxy-4-methylphenethylamine)	Methylone	Acetylmethadol	Ethylmethylthiambutene	Oripavine	3,4-Methylenedioxyphenyl-2-propanone
25B-NBOMe	MMDA	Alfentanil	Ethylmorphine	Oxycodone	Acetic Anhydride
25C-NBOMe	MPPP	Allylprodine	Etonitazene	Oxymorphone	Acetyl Chloride
25I-NBOMe	N - ethyl MDA / MDE	Alphacetylmethadol	Etoxidine	Pethidine	<i>alpha</i> - Ergocryptine
3-Methylfentanyl	N - hydroxy MDA / N-OH MDA	Alphameprodine	Fentanyl	Pethidine-Intermediate-A	<i>alpha</i> - Ergocryptinine
3-Methylthiofentanyl	para-Fluorofentanyl	Alphamethadol	Furethidine	Pethidine-Intermediate-B	<i>alpha</i> - Phenylacetoacetone nitrile (APAAN)
4-MEC (4-Methylethcathinone)	PEPAP	Alphaprodine	Hydrocodone	Pethidine-Intermediate-C	Anthranilic Acid
4-MTA (4-methylthioamphetamine)	PMA	Anileridine	Hydromorfinol	Phenadoxone	<i>beta</i> - Ergocryptine
Acetorphine	PMMA (Paramethoxymethamphetamine)	Benzethidine	Hydromorphone	Phenampromide	<i>beta</i> - Ergocryptinine
Acetyl-alpha-Methylfentanyl	STP / DOM	Benzylmorphine	Hydroxypethidine	Phenazocine	Chlorpseudoephedrine
AH-7921	TFMPP (Trifluoromethylphenylpiperazine)	Betacetylmethadol	Isomethadone	Phenomorphane	Elymoclavine
Alpha-Methylfentanyl	Thiofentanyl	Betameprodine	Levomethorphan	Phenoperidine	Ergocornine
Alpha-Methylthiofentanyl	TMA	Betamethadol	Levomoramide	Pholcodine	Ergocristine
Amphetamine		Betaprodine	Levophenacetyl morphan	Piminodine	Ergocristinine
<i>beta</i> -Hydroxy-3-methylfentanyl		Bezitramide	Levorphanol	Piritramide	Ergometrine
<i>beta</i> -Hydroxyfentanyl		Clonitazene	Medicinal Opium	Proheptazine	Ergometrinine
Butylone		Coca bush	Metazocine	Propenidine	Ergosine
BZP (Benzylpiperazine)		Cocaine	Methadone	Propiram	Ergosinine
Desomorphine		Codeine	Methadone Intermediate	Racemethorphan	Ergosterol
Dexamphetamine		Codoxime	Methyl-desorphine	Racemoramide	Ergotamine
Dihydroetorphine		Concentrate of Poppy Straw	Methyldihydromorphine	Racemorphan	Ergotaminine
Dimethoxyamphetamine		Dextromoramide	Metopon	Remifentanil	Ergothioneine
Dimethylamphetamine		Dextropropoxyphene	Moramide-Intermediate	Sufentanil	Ethylidene Diacetate
DOB		Diampromide	Morpheridine	Tapentadol	Isosafrole
DOET		Diethylthiambutene	Morphine	Thebacon	Lysergamide
Etorphine		Difenoxin	Morphine Methobromide	Thebaine	Lysergic Acid
Heroin		Dihydrocodeine	Morphine N-Oxide	Tilidine	N-acetylanthranilic Acid
Ketobemidone		Dihydromorphine	Myrophine	Trimepridine	Phenylacetic Acid
Levamphetamine		Dimenoxadol	Nicocodine		Piperonal
Levomethamphetamine		Dimepheptanol	Nicodicodine		Safrole
LSD		Dimethylthiambutene	Nicomorphine		
MDA		Dioxaphetylbutyrate	Noracymethadol		
MDMA		Diphenoxylate	Norcodeine		
Mecloqualone		Dipipanone	Norlevorphanol		
Mephedrone		Drotebanol	Normethadone		
meta-Chlorophenylpiperazine (mCPP)			Normorphine		
Methamphetamine			Norpipanone		
Methaqualone					
					ยาเสพติดให้โทษประเภท 5 / Category V
					Cannabis
					Mitragyna speciosa
					Papaver somiferum
					Psilocybe cubensis