

PUBLIC CHAPTER NO. 298**SENATE BILL NO. 2216****By Kyle, Burks, Raymond Finney****Substituted for: House Bill No. 2267****By Shepard, Odom**

AN ACT to amend Tennessee Code Annotated, Title 39, Chapter 17, Part 4, relative to the scheduling of controlled substances.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF TENNESSEE:

SECTION 1. Tennessee Code Annotated, Section 39-17-406, is amended by adding the following language in subsection (b) as appropriately designated subdivisions and alphabetizing and designating the existing subdivisions:

() Acetyl-alpha-methylfentanyl (N-[1-(1-methyl-2-phenethyl)-4-piperidinyl]-N-phenyl-acetamide)

() Beta-hydroxyfentanyl (N-[1-(2-hydroxy-2-phenethyl)-4-piperidinyl]-N-Phenylpro-panamide)

() Beta-hydroxy-3-methylfentanyl (N-[1-(2-hydroxy-2-phenethyl)-3-methyl-4-piperi-dinyl]-N-phenylpropanamide)

() 3-methylthiofentanyl (N-[(3-methyl-1-(2-thienyl)ethyl-4-piperidinyl]-N-phenylpro-panamide)

() Morpheridine

() Para-fluorofentanyl (N-(4-fluorophenyl)-N-[1-(2-phenethyl)-4-piperidinyl] propane-mide)

() Thiofentanyl (N-phenyl-N-[1-(2-thienyl)ethyl-4-piperidinyl]-propanamide)

SECTION 2. Tennessee Code Annotated, Section 39-17-406, is amended by adding the following language in subsection (d) as appropriately designated subdivisions and alphabetizing and renumbering the existing subdivisions:

() 2,5-dimethoxy-4-(n)-propylthiophenethylamine (2C-T-7)

() 3,4-methylenedioxy-N-ethylamphetamine (N-ethyl-alpha-methyl-3,4 (methylene-dioxy)phenethylamine, N-ethyl MDA, MDE, MDEA)

() N-hydroxy-3,4-methylenedioxyamphetamine (N-hydroxy-alpha-methyl-3,4 (methyl-enedioxy)phethylamine, N-hydroxy MDA)

() 5-methoxy-N,N-disopropyltryptamine (5-MeO-DIPT)

SECTION 3. Tennessee Code Annotated, § 39-17-406, is amended by adding the following language in subsection (e) as an appropriately designated subdivision and alphabetizing and renumbering the existing subdivisions:

() Gamma-hydroxybutyric acid (some other names include GHB; gamma-hydroxybutyrate; 4-hydroxybutyrate; 4-hydroxybutanoic acid; sodium oxybate; sodium oxy-butyrate)

SECTION 4. Tennessee Code Annotated, § 39-17-406, is amended by adding the following language in subsection (f) as appropriately designated subdivisions and alphabetizing and renumbering the existing subdivisions:

() N-Benzylpiperazine (BZP, 1-benzylpiperazine)

() (+/-)cis-4-methylaminorex ((+/-)cis-4,5-dihydro-4-methyl-5-phenyl-2-oxazolamine)

SECTION 5. Tennessee Code Annotated, § 39-17-408, is amended by adding the following language in subsection (b)(1) as an appropriately designated subdivision and alphabetizing and renumbering the existing subdivisions:

() Dihydroetorphine

SECTION 6. Tennessee Code Annotated, § 39-17-408, is amended by adding the following language in subsection (c) as appropriately designated subdivisions and alphabetizing and renumbering the existing subdivisions:

() Carfentanil

() Remifentanil

SECTION 7. Tennessee Code Annotated, § 39-17-408, is amended by adding the following language in subsection (e) as an appropriately designated subdivision and alphabetizing and renumbering the existing subdivisions:

() Glutethimide

SECTION 8. Tennessee Code Annotated, § 39-17-410, is amended by adding the following language in subsection (c) as appropriately designated subdivisions:

() Any drug product containing gamma hydroxybutyric acid, including its salts, isomers, and salts of isomers, for which an application of Section 505 of the Federal Food, Drug, and Cosmetic Act.

() Tiletamine and zolazepam or any salt thereof.

(A) Some trade or other names for a tiletamine-zolazepam combination product: Telazol.

(B) Some trade or other names for tiletamine: 2-(ethylamino)-2-(2-thienyl)-cyclohexanone.

(C) Some trade or other names for zolazepam: 4-(2-fluorophenyl)-6,8-dihydro-1,3,8-trimethylpyrazolo-[3,4-e] [1,4]-diazepin-7(1H)-one, flupyrzapon.

SECTION 9. Tennessee Code Annotated, § 39-17-410, is amended by renumbering the existing language in section (e) to become section (e)(1), subsections (a) through (h) and adding the following language as subsection (e)(2):

(e)(2) Any material, compound, mixture, or preparation containing any of the following narcotic drugs or their salts, as set forth below:

(A) Buprenorphine.

SECTION 10. Tennessee Code Annotated, § 39-17-410, is amended by deleting the following language in subsection (c)(5) in its entirety and appropriately alphabetizing and renumbering the existing subdivisions:

Glutethimide

SECTION 11. Tennessee Code Annotated, § 39-17-412, is amended by adding the following language in subsection (c) as new appropriately designated subdivisions and alphabetizing and renumbering the existing subdivisions:

() Dichloralphenazone

() Zaleplon

() Zopiclone

SECTION 12. Tennessee Code Annotated, § 39-17-412, is amended by adding the following language in subsection (e) as new appropriately designated subdivisions and alphabetizing and renumbering the existing subdivisions:

() Butorphanol (including its optical isomers)

() Fencamfamin

() Fenproporex

() Mefenorex

() Modafinil

() Sibutramine

SECTION 13. Tennessee Code Annotated, § 39-17-412, is amended by deleting the following subdivisions from subsection (f) and appropriately alphabetizing and renumbering the existing subdivisions:

- (2) Gamma hydroxybutyric acid
- (3) Sodium oxybate
- (4) Gamma hydroxybutyrate sodium

SECTION 14. Tennessee Code Annotated, § 39-17-414, is amended by adding the following language as a new appropriately designated subsection:

() STIMULANTS. Unless specifically exempted or excluded or unless listed in another schedule, any material, compound, mixture or preparation which contains any quantity of the following substances having a stimulant effect on the central nervous system, including its salts, isomers and salts of such isomers:

- (1) Pyrovalerone

SECTION 15. Tennessee Code Annotated, § 39-17-414, is amended by deleting the language from subsection (b) in its entirety and substituting instead the following language:

(b) NARCOTIC DRUGS. Unless specifically exempted or unless listed in another schedule, any material, compound, mixture or preparation containing any of the following narcotic drugs and their salts as set forth below.

SECTION 16. This act shall take effect upon becoming a law, the public welfare requiring it.

PASSED: May 14, 2007

RON RAMSEY
SPEAKER OF THE SENATE

JIMMY NAIFEH, SPEAKER
HOUSE OF REPRESENTATIVES

APPROVED this 30th day of May 2007

PHIL BREDESEN, GOVERNOR