

ENGROSSED SENATE
BILL NO. 354

By: Fair and Helton of the
Senate

and

Kirby of the House

An Act relating to public health and safety and controlled dangerous substances; amending 63 O.S. 1991, Section 1-1013, which relates to definition of public bathing place; expanding definition; amending 63 O.S. 1991, Sections 2-204, as amended by Section 1, Chapter 140, O.S.L. 1994 and 2-208, as amended by Section 1, Chapter 22, O.S.L. 1993 (63 O.S. Supp. 1994, Sections 2-204 and 2-208), which relate to Schedules I and III of the Controlled Dangerous Substances Act; adding certain substances; providing an effective date; and declaring an emergency.

BE IT ENACTED BY THE PEOPLE OF THE STATE OF OKLAHOMA:

SECTION 1. AMENDATORY 63 O.S. 1991, Section 1-1013, is amended to read as follows:

Section 1-1013. The term "public bathing place," as used in the following sections of this article, includes all entirely artificially constructed wading pools, swimming pools, bathhouses used collectively by a number of persons for wading, swimming, recreative, or therapeutic bathing, together with all sanitary facilities, bathing suits, buildings, equipment, and appurtenances

pertaining to such bathing places; provided, that such term shall not apply to those public or semipublic baths where the main object is the external cleansing of the body ~~near~~ to bathing places maintained by an individual for the use of his family and friends, or to bathing places owned or managed by a group or association of the owners of thirty or fewer homes, the use of which is limited to the homeowner group and their nonpaying guests.

SECTION 2. AMENDATORY 63 O.S. 1991, Section 2-204, as amended by Section 1, Chapter 140, O.S.L. 1994 (63 O.S. Supp. 1994, Section 2-204), is amended to read as follows:

Section 2-204. The controlled substances listed in this section are included in Schedule I.

A. Any of the following opiates, including their isomers, esters, ethers, salts, and salts of isomers, esters, and ethers, unless specifically excepted, when the existence of these isomers, esters, ethers, and salts is possible within the specific chemical designation:

1. Acetylmethadol.
2. Allylprodine.
3. Alphacetylmethadol.
4. Alphameprodine.
5. Alphamethadol.
6. Benzethidine.
7. Betacetylmethadol.
8. Betameprodine.
9. Betamethadol.
10. Betaprodine.
11. Clonitazene.
12. Dextromoramide.
13. Dextrorphan (except its methyl ether).
14. Diampromide.
15. Diethylthiambutene.

16. Dimenoxadol.
17. Dimepheptanol.
18. Dimethylthiambutene.
19. Dioxaphetyl butyrate.
20. Dipipanone.
21. Ethylmethylthiambutene.
22. Etonitazene.
23. Etoxeridine.
24. Furethidine.
25. Hydroxypethidine.
26. Ketobemidone.
27. Levomoramide.
28. Levophenacymorphan.
29. Morpheridine.
30. Noracymethadol.
31. Norlevorphanol.
32. Normethadone.
33. Norpipanone.
34. Phenadoxone.
35. Phenampromide.
36. Phenomorphan.
37. Phenoperidine.
38. Piritramide.
39. Proheptazine.
40. Properidine.
41. Racemoramide.
42. Trimeperidine.
43. Flunitrazepam.

B. Any of the following opium derivatives, their salts, isomers, and salts of isomers, unless specifically excepted, when the existence of these salts, isomers, and salts of isomers is possible within the specific chemical designation:

1. Acetorphine.
2. Acetyldihydrocodeine.
3. Benzylmorphine.
4. Codeine methylbromide.
5. Codeine-N-Oxide.
6. Cyprenorphine.
7. Desomorphine.
8. Dihydromorphine.
9. Etorphine.
10. Heroin.
11. Hydromorphinol.
12. Methyldesorphine.
13. Methylhydromorphine.
14. Morphine methylbromide.
15. Morphine methylsulfonate.
16. Morphine-N-Oxide.
17. Myrophine.
18. Nicocodeine.
19. Nicomorphine.
20. Normorphine.
21. Phoclodine.
22. Thebacon.

C. Any material, compound, mixture, or preparation which contains any quantity of the following hallucinogenic substances, their salts, isomers, and salts of isomers, unless specifically excepted, when the existence of these salts, isomers, and salts of isomers is possible within the specific chemical designation:

1. Methcathinone.
2. 3, 4-methylenedioxy amphetamine.
3. 5-methoxy-3, 4-methylenedioxy amphetamine.
4. 3, 4, 5-trimethoxy amphetamine.
5. Bufotenine.

6. Diethyltryptamine.
7. Dimethyltryptamine.
8. 4-methyl-2, 5-dimethoxyamphetamine.
9. Ibogaine.
10. Lysergic acid diethylamide.
11. Marihuana.
12. Mescaline.
13. N-ethyl-3-piperidyl benzilate.
14. N-methyl-3-piperidyl benzilate.
15. Psilocybin.
16. Psilocyn.
17. 2, 5 dimethoxyamphetamine.
18. 4 Bromo-2, 5-dimethoxyamphetamine.
19. 4 methoxyamphetamine.
20. Cyclohexamine.
21. Thiophene Analog of Phencyclidine. Also known as:
1-(1-(2-thienyl) cyclohexyl) piperidine; 2-Thienyl Analog of
Phencyclidine; TCP, TCP.
22. Phencyclidine (PCP).
23. Pyrrolidine Analog for Phencyclidine. Also known as
1-(1-Phencyclohexyl) - Pyrrolidine, PCPy, PHP.

D. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances having stimulant or depressant effect on the central nervous system:

1. Fenethylline.
2. Mecloqualone.
3. N-ethylamphetamine.
4. Methaqualone.

SECTION 3. AMENDATORY 63 O.S. 1991, Section 2-208, as amended by Section 1, Chapter 22, O.S.L. 1993 (63 O.S. Supp. 1994, Section 2-208), is amended to read as follows:

Section 2-208. The controlled substances listed in this section are included in Schedule III.

A. Unless listed in another schedule, any material, compound, mixture, or preparation, which contains any quantity of the following substances or any other substance having a potential for abuse associated with a stimulant or depressant effect on the central nervous system:

1. Any substance which contains any quantity of a derivative of barbituric acid, or any salt of a derivative of barbituric acid unless specifically excepted or unless listed in another schedule.

2. Chlorhexadol.

3. Glutethimide.

4. Lysergic acid.

5. Lysergic acid amide.

6. Methyprylon.

7. Sulfondiethylmethane.

8. Sulfonethylmethane.

9. Sulfonmethane.

10. Benzphetamine and its salts.

11. Chlorphentermine and its salts.

12. Clortermine.

13. Mazindol.

14. Phendimetrazine.

15. Phenylacetone (P2P).

16. 1-Phenycyclohexylamine.

17. 1-Piperidinocyclohexanecarbo nitrile (PCC).

18. Ketamine hydrochloride.

19. Any material, compound, mixture, or preparation which contains any quantity of the following hormonal substances or steroids, including their salts, isomers, esters and salts of isomers and esters, when the existence of these salts, isomers,

esters, and salts of isomers and esters is possible within the specific chemical designation:

- a. Boldenone,
- b. Chlorotestosterone,
- c. Clostebol,
- d. Dehydrochlormethyltestosterone,
- e. Dihydrotestosterone,
- f. Drostanolone,
- g. Ethylestrenol,
- h. Fluoxymesterone,
- i. Formebolone,
- j. Mesterolone,
- k. Methandienone,
- l. Methandranone,
- m. Methandriol,
- n. Methandrostenolone,
- o. Methenolone,
- p. Methyltestosterone, except as provided in subsection E of this section,
- q. Mibolerone,
- r. Nandrolone,
- s. Norethandrolone,
- t. Oxandrolone,
- u. Oxymesterone,
- v. Oxymetholone,
- w. Stanolone,
- x. Stanozolol,
- y. Testolactone,
- z. Testosterone, except as provided in subsection E of this section, and
- aa. Trenbolone.

Livestock implants as regulated by the Federal Food and Drug Administration shall be exempt.

B. Nalorphine.

C. Unless listed in another schedule, any material, compound, mixture, or preparation containing limited quantities of any of the following narcotic drugs, or any salts thereof:

1. Not more than one and eight-tenths (1.8) grams of codeine or any of its salts, per one hundred (100) milliliters or not more than ninety (90) milligrams per dosage unit, with an equal or greater quantity of an isoquinoline alkaloid of opium;

2. Not more than one and eight-tenths (1.8) grams of codeine or any of its salts, per one hundred (100) milliliters or not more than ninety (90) milligrams per dosage unit, with one or more active, nonnarcotic ingredients in recognized therapeutic amounts;

3. Not more than three hundred (300) milligrams of dihydrocodeinone or any of its salts, per one hundred (100) milliliters or not more than fifteen (15) milligrams per dosage unit, with a fourfold or greater quantity of an isoquinoline alkaloid of opium;

4. Not more than three hundred (300) milligrams of dihydrocodeinone or any of its salts, per one hundred (100) milliliters or not more than fifteen (15) milligrams per dosage unit, with one or more active, nonnarcotic ingredients in recognized therapeutic amounts;

5. Not more than one and eight-tenths (1.8) grams of dihydrocodeine or any of its salts, per one hundred (100) milliliters or not more than ninety (90) milligrams per dosage unit, with one or more active, nonnarcotic ingredients in recognized therapeutic amounts;

6. Not more than three hundred (300) milligrams of ethylmorphine or any of its salts, per one hundred (100) milliliters

or not more than fifteen (15) milligrams per dosage unit, with one or more ingredients in recognized therapeutic amounts;

7. Not more than five hundred (500) milligrams of opium per one hundred (100) milliliters or per one hundred (100) grams, or not more than twenty-five (25) milligrams per dosage unit, with one or more active, nonnarcotic ingredients in recognized therapeutic amounts;

8. Not more than fifty (50) milligrams of morphine or any of its salts, per one hundred (100) milliliters or per one hundred (100) grams with one or more active, nonnarcotic ingredients in recognized therapeutic amounts.

D. The Board of Pharmacy may except by rule any compound, mixture, or preparation containing any stimulant or depressant substance listed in subsections A and B of this section from the application of all or any part of the Uniform Controlled Dangerous Substances Act if the compound, mixture, or preparation contains one or more active medicinal ingredients not having a stimulant or depressant effect on the central nervous system, and if the admixtures are included therein in combinations, quantity, proportion, or concentration that vitiate the potential for abuse of the substances which have a stimulant or depressant effect on the central nervous system.

E. The following hormonal substances or steroids are exempt from classification as Schedule III controlled dangerous substances:

1. Estratest, containing 1.25 mg esterified estrogens and 2.5 mg methyltestosterone,

2. Estratest HS, containing 0.625 mg esterified estrogens and 1.25 mg methyltestosterone;

3. Premarin with Methyltestosterone, containing 1.25 mg conjugated estrogens and 10.0 mg methyltestosterone;

4. Premarin with Methyltestosterone, containing 0.625 mg conjugated estrogens and 5.0 mg methyltestosterone;

5. Testosterone Cypionate - Estrodiol Cypionate injection, containing 50 mg/ml Testosterone Cypionate; and

6. Testosterone Enanthate - Estradiol Valerate injection, containing 90 mg/ml Testosterone Enanthate and 4 mg/ml Estradiol Valerate.

SECTION 4. This act shall become effective July 1, 1995.

SECTION 5. It being immediately necessary for the preservation of the public peace, health and safety, an emergency is hereby declared to exist, by reason whereof this act shall take effect and be in full force from and after its passage and approval.

Passed the Senate the 1st day of March, 1995.

President of the Senate

Passed the House of Representatives the ____ day of _____, 1995.

Speaker of the House of Representatives