

- (a) on each occasion on which it is imported or exported, the quantity specified in respect of that drug in column 2 of the Schedule to this licence;
- (b) in any period of thirty days, twice that quantity.
2. This licence does not apply:
- (a) to any controlled drug which is not contained in a medicinal product within the meaning of the Medicines Act 1968;
- (b) unless the controlled drug is under the direct personal supervision of the person importing or exporting it;
- (c) to the exportation of any controlled drug by a person who is not lawfully in possession of the drug.

It is hereby directed that, notwithstanding any provision in Regulations under Section 10 of the Misuse of Drugs Act, with respect to record-keeping, no record is required to be kept of any quantity of controlled drug imported or exported under this licence.

This licence shall remain in force until revoked by Order of the Secretary of State, and the Department of Health and Social Services for Northern Ireland.

SCHEDULE

PART I

<i>Column 1</i>	<i>Column 2</i>
<i>Controlled Drugs</i>	<i>Maximum Quantity</i>
Alphaprodine	3.6g
Amphetamine	300mg
Amphetamine Phosphate	225mg
Amphetamine Sulphate	225mg
Anhydrous Morphine	360mg
Anileridine	900mg
Anileridine Hydrochloride	900mg
Anileridine Phosphate	900mg
Benzphetamine	2.25g
Bezitramide	450mg
Chlorphentermine Hydrochloride	975mg
Cocaine Hydrochloride, Nitrate or Sulphate Eyedrops	20ml at 4% 4ml maximum strength
Cocaine Hydrochloride, Nitrate or Sulphate as active ingredient in a mixture being used by a patient who is terminally ill.	500mg
Dexamphetamine	300mg
Dexamphetamine Phosphate	150mg
Dexamphetamine Sulphate	900mg
Dextromoramide Tartrate	900mg
Diamorphine Hydrochloride as an ingredient in a mixture or linctus	500mg
Diamorphine Hydrochloride Tablets	450 mg
Diamorphine Hydrochloride Ampoules	1.35g
Diamorphine Hydrochloride Elixir	500mg
Diethylpropion Hydrochloride	1.125g
Dihydrocodeine Tartrate	3.6g
Dihydrocodeinone 0-carboxymethyloxime	150mg
Dipipanone	600mg
Drotebanol	90mg
Ethchlorvynol	15g
Ethinamate	15g
Fentanyl Citrate	45mg
Glutethimide	7.5g
Hydrocodone Hydrochloride	675mg
Hydrocodone Phosphate	675mg
Hydrocodone Tartrate	675mg
Hydromorphone	360mg
Ketobemidone	450mg
Levorphanol Tartrate	135mg
Mazindol	45mg
Mecloqualone	4.5g
Medicinal Opium	1.8g
Mephentermine Sulphate	2.7g
Meprobamate	3.6g
Methadone Hydrochloride Ampoules	500mg
Methadone Hydrochloride Linctus	500mg
Methadone Hydrochloride Tablets	500mg
Methadyl Acetate	500mg
Methaqualone	4.5g
Methaqualone Hydrochloride	4.5g

Methylamphetamine	900mg
Methylamphetamine Hydrochloride	900mg
Methylamphetamine Saccharate	900mg
Methylphenidate Hydrochloride	900mg
Methylphenobarbitone	9g
Methyprylone	6g
Metopon	1.35g
Morphine Hydrochloride	1.2g
Morphine Sulphate	1.2g
Morphine Tartrate	1.2g
Norpipanone Hydrochloride	270mg
Oxycodone Hydrochloride	900mg
Oxycodone Pectinate	900mg
Oxymorphone Hydrochloride	450mg
Pentazocine Hydrochloride	9g
Pentazocine Lactate	5.4g
Pethidine Hydrochloride	2.25g
Phenadoxone	2.25g
Phenazocine	450mg
Phendimatzazine Tartrate	3.2g
Phenmetrazine Hydrochloride	1.25g
Phentermine	450mg
Piminodine Esylate	4.5g
Pipradrol Hydrochloride	90mg
Piritramide	3.6g
Piritramide Hydrogen Tartrate	3.6g
Propiram Fumarate	2.25g
Thebacon Hydrochloride	225mg
Tilidate Hydrochloride	6g
Trimeperidine Hydrochloride	2.25g
The following 5, 5-disubstituted Barbituric Acids:	
Allobarbitone	3g
Amylobarbitone	9g
Amylobarbitone Sodium	9g
Aprobarbitone	7.5g
Barbitone	9g
Barbitone Sodium	9g
Butalbital	6g
Butallylonal	9g
Butobarbitone	4.5g
Cyclobarbitone	6g
Cyclobarbitone Calcium	6g
Cyclopentobarbitone	3g
Heptabarbitone	6g
Hexethal Sodium	18g
Ibomal	6g
Nealbarbitone	3g
Pentobarbitone	3g
Pentobarbitone Calcium	3g
Pentobarbitone Sodium	3g
Phenobarbitone	2.7g
Phenobarbitone Sodium	12g
Phenylmethylbarbituric acid	6g
Probarbitone Sodium	22.5g
Probarbitone Calcium	22.5g
Proxibarbal	9g
Quinalbarbitone	3g
Quinalbarbitone Sodium	3g
Secbutobarbitone	1.8g
Secbutobarbitone Sodium	1.8g
Talbutal	2.25g
Vinbarbitone	3g
Vinbarbitone Sodium	3g
Vinylbitone	3g

SCHEDULE II

<i>Column 1</i>	<i>Column 2</i>
<i>Controlled Drug</i>	<i>Maximum Quantity</i>
Anhydrous Morphine	360mg
Diamorphine Hydrochloride as an ingredient in a mixture or linctus	500mg
Diamorphine Hydrochloride Tablets	450mg
Diamorphine Hydrochloride Ampoules	1.35g
Diamorphine Hydrochloride Elixir	500mg
Morphine Sulphate	1.2g
Pethidine Hydrochloride	2.25g