

Chinese Herbs Listed in “Standard for the Uniform Scheduling of Medicines and Poisons”* September 2012

Herb	Schedule Entry
Hong Qu 红曲 Hong Mi, 红米 Shi Qu, 赤曲 Fu Qu, 福曲	S4 Red Yeast Rice for human therapeutic use
Mian Zao Er 绵枣儿	S2 SQUILL except in preparations containing 1 per cent or less of squill
Ju Hao 菊蒿	S4 TANACETUM VULGARE except in preparations containing 0.8 per cent or less of oil of tansy.
Ma Huang 麻黄 Ma Huang Gen 麻黄根	S4 Ephedra spp. Except in preparations containing 0.001 per cent or less of ephedrine.
Mai Jiao 麦角	S4 ERGOT
Fu Zi 附子 Wu Tou 乌头 (多种) Zhi Fu Zi 制附子 Cao Wu 草乌 Zhi Cao Wu 制草乌 Cao Wu Ye 草乌叶 Chuan Wu 川乌 Zhi Chuan Wu 制川乌 Xue Shang Yi Zhi Gao 雪上一枝篙 Guan Bai Fu 关白附 Niu Bian 牛扁 Xiao Bai Cheng 小白撑	S2 ACONITUM spp. for therapeutic use in adults: (a) in preparations for oral use in packs each containing 0.2 mg or less of total alkaloids except in packs containing 0.02 mg or less of total alkaloids; or (b) in preparations for dermal use containing 0.02 per cent or less of total alkaloids, in packs each containing 0.2 mg or less of total alkaloids except in packs containing 0.02 mg or less of total alkaloids. S4 ACONITUM spp. except : (a) when included in Schedule 2; (b) in preparations for oral use in adults in packs containing 0.02 mg or less of total alkaloids; or (c) in preparations for dermal use in adults containing 0.02 per cent or less of total alkaloids in packs containing 0.02 mg or less of total alkaloids.
Dian Qie (Cao) 颠茄	S2: ATROPA BELLADONNA (Belladonna): (a) for external use in preparations containing 0.03 per cent or less of total solanaceous alkaloids; or (b) for oral use: (i) in undivided preparations containing 0.03 per cent or less of total solanaceous alkaloids when labelled with a dose of 0.3 mg or less of total solanaceous alkaloids and a recommended daily dose of

Herb	Schedule Entry
	<p>1.2 mg or less of total solanaceous alkaloids; or (ii) in divided preparations containing 0.3 mg or less of total solanaceous alkaloids per dosage unit, when labelled with a recommended daily dose of 1.2 mg or less of total solanaceous alkaloids.</p> <p>S4 ATROPA BELLADONNA (belladonna) except when included in Schedule 2.</p> <p>Appendix G ATROPA BELLADONNA (belladonna) 300 micrograms</p>
<p>Luo Bu Ma 罗布麻 Hong Ma 红麻 Bai Ma 白麻 Da Hua Bai Ma 大花白麻</p>	<p>S4 Apocynum spp</p>
<p>Tian Xian Zi 天仙子 Lang Dang Zi 莨菪子(叶,根)</p>	<p>S2 Hyoscyamus Niger for oral use: (a) in undivided preparations containing 0.03 per cent or less of total solanaceous alkaloids when labelled with a dose of 0.3 mg or less of total solanaceous alkaloids and a recommended daily dose of 1.2 mg or less of total solanaceous alkaloids; or (b) in divided preparations containing 0.3 mg of total solanaceous alkaloids or less per dosage unit when labelled with a recommended daily dose of 1.2 mg or less of total solanaceous alkaloids, except in a pack containing 0.03 mg or less of total solanaceous alkaloids.</p> <p>S4 Hyoscyamus Niger Except: (a) when included in Schedule 2; or (b) in a pack containing 0.03 mg or less of total solanaceous alkaloids.</p> <p>Appnedix G HYOSCYAMUS NIGER 300 micrograms</p>
<p>Man Tuo Luo 曼陀羅 Yang Jin Hua 洋金花 Mao Man Tuo Luo 毛曼陀罗 Wan Tao Hua Zi 万桃花子</p>	<p>S2 DATURA spp. for oral use: (a) in undivided preparations containing 0.03 per cent or less of total solanaceous alkaloids when labelled with a dose of 0.3 mg or less of total solanaceous alkaloids and a recommended daily dose of 1.2 mg or less of total solanaceous alkaloids, or (b) in divided preparations containing 0.3 mg or less of total solanaceous alkaloids per dosage unit when labelled with a recommended daily dose of 1.2 mg or less</p>

Herb	Schedule Entry
	<p>of total solanaceous alkaloids, except when separately specified in these Schedules.</p> <p>S2 DATURA STRAMONIUM (stramonium) for oral use when:</p> <p>(a) in undivided preparations containing 0.03 per cent or less of total solanaceous alkaloids when labelled with a dose of 0.3 mg or less of total solanaceous alkaloids and a recommended daily dose of 1.2 mg or less of total solanaceous alkaloids; or</p> <p>(b) in divided preparations containing 0.3 mg or less of total solanaceous alkaloids per dosage unit when labelled with a recommended daily dose of 1.2 mg or less of total solanaceous alkaloids, except for smoking or burning.</p> <p>S2 DATURA TATULA (stramonium) for oral use:</p> <p>a) in undivided preparations containing 0.03 per cent or less of total solanaceous alkaloids when labelled with a dose of 0.3 mg or less of total solanaceous alkaloids and a recommended daily dose of 1.2 mg or less of total solanaceous alkaloids; or</p> <p>(b) in divided preparations containing 0.3 mg or less of total solanaceous alkaloids per dosage unit when labelled with a recommended daily dose of 1.2 mg or less of total solanaceous alkaloids, except for smoking or burning.</p> <p>S4 DATURA spp. except:</p> <p>(a) when included in Schedule 2; or</p> <p>(b) when separately specified in this Schedule.</p> <p>S4 DATURA STRAMONIUM (stramonium) except:</p> <p>(a) when included in Schedule 2; or</p> <p>(b) for smoking or burning.</p> <p>DATURA TATULA (stramonium) except:</p> <p>(a) when included in Schedule 2; or</p> <p>(b) for smoking or burning.</p>
Huang Hua Jia Zhu Tao 黄花夾竹桃	S4 THEVETIA PERUVIANA
Li Lu 藜芦	S4 VERATRUM spp except when separately in this schedule
Luo Fu Mu 萝芙木 Cui Tu Luo Fu Mu 催吐萝芙木	S4 RAUWOLFIA SERPENTINA S4 RAUWOLFIA VOMITORIA
Ma Qian Zi 馬錢子	S4 STRYCHNOS spp. except in preparations containing 1 mg or less per litre or per kilogram of

Herb	Schedule Entry
Lu Song Guo 吕宋果	strychnine
Yang Jiao Ao 羊角拗	S4 STROPHANTHUS spp Appendix G STROPHANTHUS spp 1 mg
Yang Di Huang 洋地黄 Yang Di Huang Ye 洋地黄叶	S4 DIGITALIS LANATA S4 DIGITALIS PURPUREA
Gui Jiu 鬼臼 Tao Er Qi 桃耳七 Dun Ye Gui Jiu 楸叶鬼臼	S2 PODOPHYLLUM EMODI (podophyllin) in preparations containing 10 per cent or less of podophyllin for human use for the treatment of warts other than anogenital warts. S2 PODOPHYLLUM PELTATUM (podophyllin) in preparations containing 10 per cent or less of podophyllin for human use for the treatment of warts other than anogenital warts S3 PODOPHYLLUM EMODI (podophyllin) in preparations containing 20 per cent or less of podophyllin for human use for the treatment of warts other than anogenital warts except when included in Schedule 2. S3 PODOPHYLLUM PELTATUM (podophyllin) in preparations containing 20 per cent or less of podophyllin for human use for the treatment of warts other than anogenital warts except when included in Schedule 2. S4 PODOPHYLLUM EMODI (podophyllin) for human use: <ul style="list-style-type: none"> (a) internally; (b) in preparations for the treatment of anogenital warts; or (c) in other preparations except when included in Schedule 2 or 3. S4 PODOPHYLLUM PELTATUM (podophyllin) for human use: <ul style="list-style-type: none"> (a) internally; (b) in preparations for the treatment of anogenital warts; or (c) in other preparations except when included in Schedule 2 or 3.
Zhang Nao 樟脑	S4 CAMPHORATED OIL for therapeutic use. S5 CAMPHOR as a natural component in essential oils containing 10 per cent or less of camphor except :

Herb	Schedule Entry
	<p>(a) in medicines for human therapeutic use, in essential oils when packed in containers having a nominal capacity of 25 mL or less fitted with a restricted flow insert and compliant with the requirements of the <i>Required Advisory Statements for Medicine Labels</i>;</p> <p>(b) in preparations other than medicines for human therapeutic use, in essential oils when packed in containers having a nominal capacity of 25 mL or less fitted with a restricted flow insert, and labelled with the warnings: KEEP OUT OF REACH OF CHILDREN; and NOT TO BE TAKEN;</p> <p>(c) in rosemary oil, sage oil (Spanish), or lavandin oils; or</p> <p>(d) in preparations containing 2.5 per cent or less of camphor.</p> <p>S6 CAMPHOR except:</p> <p>(a) when included in Schedule 4 or 5;</p> <p>(b) when enclosed in an inhaler device which prevents ingestion of its contents;</p> <p>(c) in solid or semi-solid preparations containing 12.5 per cent or less of camphor;</p> <p>(d) in liquid preparations containing 2.5 per cent or less of camphor;</p> <p>(e) in essential oils when the camphor is present as a natural component of the oil:</p> <p>(i) in medicines for human therapeutic use, when packed in containers having a nominal capacity of 15 mL or less fitted with a restricted flow insert and compliant with the requirements of the <i>Required Advisory Statements for Medicine Labels</i>;</p> <p>(ii) in medicines for human therapeutic use, when packed in containers having a nominal capacity of 25 mL or less fitted with a restricted flow insert and a child-resistant closure and compliant with the requirements of the <i>Required Advisory Statements for Medicine Labels</i>;</p> <p>(iii) in essential oils other than medicines for human therapeutic use, when packed in containers having a nominal capacity of 15 mL or less fitted with a restricted flow insert and labelled with the warnings:</p>

Herb	Schedule Entry
	<p>KEEP OUT OF REACH OF CHILDREN; and NOT TO BE TAKEN; or</p> <p>(iv) in essential oils other than medicines for human therapeutic use, when packed in containers having a nominal capacity of 25 mL or less fitted with a restricted flow insert and a child-resistant closure and labelled with the warnings: KEEP OUT OF REACH OF CHILDREN; and NOT TO BE TAKEN; or</p> <p>(f) in rosemary oil, sage oil (Spanish), or lavender oil as such.</p>
Ba Jiao Hui Xiang You 八角茴香油	<p>S5 STAR ANISE OIL except:</p> <p>(a) in medicines for human therapeutic use, when packed in containers having a nominal capacity of 50 mL or less fitted with a restricted flow insert and compliant with the requirements of the <i>Required Advisory Statements for Medicine Labels</i>;</p> <p>(b) in preparations other than medicines for human therapeutic use, when packed in containers having a nominal capacity of 50 mL or less fitted with a restricted flow insert, and labelled with the warning: KEEP OUT OF REACH OF CHILDREN; or</p> <p>(c) in preparations containing 50 per cent or less of star anise oil.</p>
Huo Ma Ren 火麻仁	<p>S9 CANNABIS except:</p> <p>(a) when separately specified in these Schedules; or</p> <p>(b) processed hemp fibre containing 0.1 per cent or less of tetrahydrocannabinol and products manufactured from such fibre.</p>
Ba Jiao Xiang 八角香	Appendix C CACALIA spp for therapeutic use
Bo Li Cao 玻璃草 Dao Ti Hu 倒提壶 Gou Shi Hua 狗屎花 Yao Yong Dao Ti Hu 药用倒提壶	Appendix C CYNOGLOSSUM spp for therapeutic use
Lian Peng Cao 莲蓬草	Appendix C FARFUGIUM JAPONICUM for therapeutic use.
Da Wei Yao 大尾摇	Appendix C HELIOTROPIUM spp for therapeutic use

Herb	Schedule Entry
Tian Ji Cai 天芥菜	
Hu Lu Qi 葫芦七	Appendix C LIGULARIA DENTATA for therapeutic use
Feng Dou Cai 蜂斗菜	Appendix C PETASITES spp for therapeutic use
Jue 蕨	Appendix C PTERIDIUM spp for therapeutic use
Ju He Cao 聚合草	S5 Symphytum spp (Comfrey) for dermal use. Appendix C SYMPHYTUM spp (Comfrey) for therapeutic or cosmetic use except when included in Schedule 5
Ba Dou 巴豆 Ba Dou Shuang 巴豆霜 Ba Dou You 巴豆油	Appendix C CROTON TIGLIUM for therapeutic use
Xi Xin 细辛 (含马兜铃酸的细辛 属植物)	Appendix C ASARUM spp containing aristolochic acid(s) for human therapeutic use
Guan Mu Tong 关木通 Guang Mu Tong 广木通 Hui Mu Tong 淮木通 Guang Fang Ji 广防己 Mu Fang Ji 木防己 Han Zhong Fang Ji 汉中防己 Ma Dou Ling 马兜铃 Bei Ma Dou Ling 北马兜铃 Dong Bei Ma Dou Ling 东北马兜铃 Tian Xian Teng 天仙藤 Xun Gu Feng 寻骨风 Mian Mao Ma Dou Ling 绵毛马兜铃 Qing Gu Feng 轻骨风 Qing Mu Xiang 青木香 Zhu Sha Lian 朱沙莲 Qing Xiang Deng 青香藤 Nan Mu Xiang 南木香 Zhu Sha Lian 朱沙莲	Appendix C ARISTOLOCHIA spp. for therapeutic use
Zhu Shi Dou 猪屎豆 Ye Bai He 野百合 Huang Hua Di Ding 黄花地丁	Appendix C CROTALARIA spp. for therapeutic use
Qian Li Guang 千里光 Gou She Cao 狗舌草 Qian Li Ji 千里及	Appendix C SENECIO spp. for therapeutic use

Herb	Schedule Entry
Kuan Dong Hua 款冬花	Appendix C TUSSILAGO FARFARA for therapeutic use
Chang Pu 菖蒲 Bai Chang 白菖 Shui Chang Pu 水菖蒲	Appendix C ACORUS CALAMUS (calamus) for human therapeutic use
Xiang Si Zi 相思子 Xiang Si Zi Gen 相思子根	Appendix C ABRUS PRECATORIUS (Jequirity) seed or root for therapeutic use
Ku Lian Pi 苦楝皮 Lian Hua 楝花	Appendix C MELIA AZEDARACH including its extracts and derivatives
Chun Fu Shou Cao 春福壽草	S4 ADONIS VERNALIS
Zi Zhu Cao 紫朱草 Yao Yong Zi Zhu Cao 药用牛舌草	Appendix C ANCHUSA OFFICINALIS
Yin Lian 印楝 Yin Du Tie Xian Cai 印度鐵莧菜	APPENDIX C AZADIRACHTA INDICA (neem) including its extracts and derivatives, in preparations for human internal use except 'de-bitterised neem seed oil'. S5 AZADIRACHTA INDICA EXTRACTS (neem extracts), extracted from neem seed kernels using water, methanol or ethanol, in preparations containing 5 per cent or less of total limonoids for agricultural use. S6 AZADIRACHTA INDICA (Neem) including its extracts and derivatives except : (a) when included in Schedule 5; (b) in preparations for human internal use; (c) de-bitterised neem seed oil; (d) in preparations for human dermal therapeutic use containing cold pressed neem seed oil, when in a container fitted with a child-resistant closure and compliant with the requirements of the <i>Required Advisory Statements for Medicine Labels</i> ; or (e) in preparations for dermal use containing 1 per cent or less of cold pressed neem seed oil.
Liu Li Ju 琉璃苣 Bo Li Ju. 玻璃苣	Appendix C BORAGO OFFICINALIS (Borage) for therapeutic use except the fixed oil derived from the seeds of Borago officinalis.
Niu Jiao Gua 牛角瓜,	S4 CALOTROPIS GIGANTEA

Herb	Schedule Entry
Bai Hua Niu Jiao Gua 白花牛角瓜	S4 CALOTROPIS PROCERA
Tu Gen 吐根	S4 CEPHAELIS ACUMINATA (ipecacuanha) except in preparations containing 0.2 per cent or less of emetine. S4 CEPHAELIS IPECACUANHA except in preparations containing 0.2 per cent or less of emetine.
Qiu Shui Xian 秋水仙	S4 COLCHICUM AUTUMNALE
Du Shen 毒参	Appendix C CONIUM MACULATUM (coniine) for therapeutic use.
Ling Lan 铃兰, Jun Ying Cao 君影草	S4 CONVALLARIA KEISKI S4 CONVALLARIA MAJALIS
Tang Jie, 糖芥, 唐芥 Gui Zhu Tang Jie 桂竹糖芥	S4 ERYSIMUM spp Appendix G ERYSIMUM spp 1 mg
Da Ma Ye Ze Lan 大麻叶泽兰	Appendix C EUPATORIUM CANNABINUM (Hemp Agrimony) for therapeutic use.
Si Ta Wei Cui Que Hua 斯塔维翠雀花	S2 DELPHINIUM STAPHISAGRIA except in preparations containing 0.2 per cent or less of <i>Delphinium staphisagria</i> .
Xue Hua Lian 雪花莲	S4 GALANTHUS spp
Xuan Cao Gen 萱草根	S4 HEMEROCALLIS (Hemerocallis flava)
Ka Wa Hu Jiao 卡瓦胡椒	S4 PIPER METHYSTICUM (kava) in preparations for human use except when included on the Australian Register of Therapeutic Goods in preparations: (a) for oral use when present in tablet, capsule or teabag form that is labelled with a recommended maximum daily dose of 250 mg or less of kavalactones and:

Herb	Schedule Entry
	<p>(i) the tablet or capsule form contains 125 mg or less of kavalactones per tablet or capsule; or</p> <p>(ii) the amount of dried whole or peeled rhizome in the teabag does not exceed 3 g; and, where containing more than 25 mg of kavalactones per dose, compliant with the requirements of the <i>Required Advisory Statements for Medicine Labels</i>;</p> <p>(b) in topical preparations for use on the rectum, vagina or throat containing dried whole or peeled rhizome or containing aqueous dispersions or aqueous extracts of whole or peeled rhizome; or</p> <p>(c) in dermal preparations.</p>
Mei Li Mao Zhu Mu 美丽帽柱木	S9 MITRAGYNA SPECIOSA
APian 阿片 Apian Fen 阿片粉	<p>S8 OPIUM except the alkaloids noscapine in Schedule 2 and papaverine when included in Schedule 2 or 4.</p> <p>Appendix K Opium in any form except the alkaloids noscapine and papaverine.</p> <p>S8 CONCENTRATE OF POPPY STRAW (the material arising when poppy straw has entered into a process for concentration of its alkaloids).</p>
Xian Mao Fei Cao 腺毛肺草	Appendix C PULMONARIA spp. for therapeutic use

* Poisons Standard: STANDARD FOR THE UNIFORM SCHEDULING OF MEDICINES AND POISONS. No.3 2012 and Amendments No.1 and No.2.

Notes

1. The list does not include Chinese herbs which have different botanical origins as SUSMP entries (eg Ban Bian Lian, 半边莲: Chinese origin: Lobelia chinensis Lour; SUSMP entry: S2 Lobelia Inflata).
2. The names of herbs listed above refer to common names and do not include all other names for the particular herb. Practitioners should check the source of herbal materials and SUSMP entries if uncertain.
3. The list does not include minerals used as Chinese Materia Medica.