


Llywodraeth Cymru
Welsh Government


GIG
CYMRU
NHS
WALES | Gwasanaeth
Gwybodeg
Informatics
Service

Substance Misuse Data Set
Implementation Date: 1st April 2014

Drug Names & Codes

Author: Data Standards, NWIS

Drug Names & Codes

Group	Drug Code	Drug Name
Heroin	1101	Heroin Illicit
	1102	Diamorphine
	1120	Diamorphine Elixir
	1121	Diamorphine Amps
	1125	Diamorphine Reefers
Methadone	1105	Methadone Unspecified
	1106	Methadone Mixture
	1107	Methadone Linctus
	1108	Methadone Tablets
	1109	Methadone Amps
	1110	Methadone Suppositories
Other Opiates	1000	Opiates Unspecified
	1103	Morphine Sulphate
	1104	Opium
	1111	Dihydrocodeine
	1112	Dextromoramide
	1113	Dipipanone
	1114	Pethidine
	1130	Morphine Sulphate Amps
	1151	Hydromorphone
	1152	Oxymorphone
	1153	Hydrocodone
	1154	Oxycodone
	1155	Levorphanol
	1156	Phenazocine
	1157	Piritramide
	1201	Codeine Tablets
	1202	Dextropropoxyphene
	1203	Pentazocine
	1204	Buprenorphine
	1205	Codeine Unspecified
	1206	Opiate Comp Analgesics
	1251	Nalbuphine
	1252	Alphaprodine
	1253	Anileridine
	1254	Ethoheptazine
	1255	Fentanyl
	1256	Phenoperidine
	1257	Meptazinol
	1258	Papaveretum
	1259	Tramadol Hydrochloride
	1300	Opiate Cont Mixture
	1301	Codeine Linctus
	1302	Gee's Linctus
1303	Collis-brown	

	1304	Phensedyl
	1305	Actifed
	1310	Kaolin and Morphine
	1401	Other Opiates
Benzodiazepines	2200	Benzodiazepines Unspecified
	2201	Diazepam
	2202	Chlordiazepoxide
	2203	Nitrazepam
	2204	Lorazepam
	2251	Clobazam
	2252	Clorazepate
	2253	Ketazolam
	2254	Medazepam
	2255	Oxazepam
	2256	Flurazepam
	2257	Temazepam
	2258	Triazolam
	2259	Lormetazepam
	2260	Prazepam
	2261	Bromazepam
	2262	Flunitrazepam
	2263	Chlormezanone
	2264	Loprazolam
	2265	Alprazolam
	2266	Clonazepam
	2267	Midazolam
Amphetamines (excluding ecstasy)	3100	Amphetamine Unspecified
	3101	Amphetamine Sulphate
	3102	Amphetamine (pharm)
	3103	Methamphetamine
	3104	Dexamphetamine
	3110	Dexamphetamine Syrup
	3111	Dexamphetamine Reefers
	3112	Methamphetamine Amps
	3113	Methylone
	3114	Mephedrone
Cocaine (excluding crack)	3200	Cocaine Unspecified
	3202	Cocaine Hydrochloride Powder
Crack	3201	Cocaine Freebase (Crack)
Hallucinogens	4000	Hallucinogens Unspecified
	4001	Mescaline
	4002	Psilocybin
	4003	Lysergide (LSD)
	4004	Phencyclidine
	4005	Ketamine

	4006	Dimethyltriptamine
	4007	Bromodomethoxyphenylamine
Ecstasy	3406	MDMA
	3407	Methylenedioxyamphetamine
Cannabis	5000	Cannabis Unspecified
	5001	Cannabis Herbal
	5002	Cannabis Resin
	5003	Cannabis Oil
	5004	Cannabis Skunk
Solvents	6000	Solvents Unspecified
	6001	Toluene (Glue)
	6002	Gas (Butane / Propane)
	6003	Volatile (such as Amyl Nitrate)
	6004	Acetone
	6005	Hydro Fluorocarbons
	6006	Trichloroethylene
	6007	Aerosols
	6008	Nitrous Oxide
	6009	Petrol
Barbiturates	2100	Barbiturates Unspecified
	2101	Amytal
	2102	Pentobarbitone
	2103	Quinalbarbitone
	2104	Phenobarbitone
	2151	Butobarbitone
	2152	Heptabarbitone
	2153	Cyclocarbitone
	2154	Hexobarbitone
	2155	Barbitone Unbranded
	2156	Methylphenobarbitone
Major Tranquilisers	8200	Major Tranquilisers Unspecified
	8201	Chlorpromazine (Largactyl)
Anti-Depressants	8300	Anti-depressants
	8301	Fluoxetine
	8302	Amitriptyline
	8303	Dothiepin Hydrochloride
	8304	Lofepamine
	8305	Paroxetine
Alcohol	7000	Alcohol Unspecified
	7001	Beer or Cider
	7002	Wines and Fortified
	7003	Spirits
	7004	Mixture of Alcohol

Other Drugs	2000	Sedatives Unspecified
	2300	Anti-histamines Unspecified
	2301	Hydroxyzine
	2302	Cyclizine
	2303	Promethazine
	2400	Non-barb/benzo Sedatives Unspecified
	2401	Methaqualone
	2402	Chlormethiazole
	2403	Meprobamate
	2404	Zopiclone
	2405	Zolpidem Tartrate
	2451	Propranolol
	2452	Chloral Derivatives
	2453	Glutethimide
	2454	Mephesisin
	2455	Methylpentylolol
	2456	Methylprylone
	2457	Oxyprenolol Hydrochloride
	2501	Other Sedatives
	3000	Stimulants Unspecified
	3151	Drinamyl
	3300	Appetite Suppressant
	3301	Diethylpropion
	3302	Phenmetrazine
	3303	Fenfluramine
	3304	Maizindol
	3305	Phenteramine
	3400	Other Stimulants
	3401	Methylphenidate
	3402	Pemoline
	3403	Prolintane
	3404	Fencamfamin
	3405	Caffeine
	3408	Khat
	3409	Nicotine
	8000	Other Psychoactive Drugs Unspecified
	8001	Procyclidine Hydrochloride
	8002	GHB/GBH
	8100	Minor Analgesics
	8400	Anti-diarrohea / Anti- emetic
	8501	Naltrexone
	8502	Antabuse
	8503	Clonidine
	8504	Lofexidine
	8505	Acamprosate Calcium (Campral)
	8600	Steroids Unspecified
	8601	Nandrolone
	8602	Stanozolol
	8603	Testosterone and Esters

	8604	Tetracosactrin
	8700	Antipsychotic Unspecified
	8701	Depixol
	8702	Thioridazine
	8703	Trifluoperazine
	8704	Pregbalin
	8705	Gabapentin
	8706	Areca Nut (betel, paan)
	8799	Drug Not Otherwise Specified
Prescription Drugs	9001	Diamorphine Prescription
	9002	Methadone Prescription
	9003	Buprenorphine Prescription
	9004	Codeine Prescription
	9005	Suboxone Prescription
	9006	Other Prescribed Drugs
Novel Psychoactive Substances	8800	NPS Other – Predominantly Stimulant
	8801	NPS Other – Predominantly Hallucinogenic
	8802	NPS Other – Predominantly Dissociative
	8803	NPS Other – Predominantly Sedative / Opioid
	8804	NPS Other – Predominantly Cannabis
	8805	NPS Other – Effects different to available classifications or not stated.
Misuse Free	9996	No Second Drug
	9997	No Third Drug