

DEPARTMENT OF JUSTICE**Drug Enforcement Administration****Manufacturer of Controlled Substances; Notice of Application**

Pursuant to section 1301.33(a) of Title 21 of the Code of Federal Regulations (CFR), this is notice that on January 16, 2001, Roche Diagnostics Corporation, 9115 Hague Road, Indianapolis, Indiana 46250, made application by renewal to the Drug Enforcement Administration (DEA) for registration as a bulk manufacturer of the basic classes of controlled substances listed below:

Drug	Schedule
Lysergic acid diethylamide (7315)	I
Tetrahydrocannabinols (7370)	I
Phencyclidine (7471)	II
Benzoyllecgonine (9180)	II
methadone (9250)	II
Morphine (9300)	II

Roche Diagnostics Corporation plans to manufacture small quantities of the above listed controlled substances for incorporation in drug of abuse detection kits.

Any other such applicant and any person who is presently registered with DEA to manufacture such substance may file comments or objections to the issuance of the proposed registration.

Any such comments or objections may be addressed, in quintuplicate, to the Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration, United States Department of Justice, Washington, D.C. 20537, Attention: DEA Federal Register Representative (CCR), and must be filed no later than October 9, 2001.

Laura M. Nagel,

Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration.

[FR Doc. 01-20107 Filed 8-9-01; 8:45 am]

BILLING CODE 4410-09-M

DEPARTMENT OF JUSTICE**Drug Enforcement Administration****Manufacturer of Controlled Substance; Notice of Application**

Pursuant to section 1301.33(a) of title 21 of the Code of Federal Regulations (CFR), this is notice that on January 22, 2001, Sigma Aldrich Research Biochemicals, Inc., Attn: Richard Milius, 1-3 Strathmore Road, Natick, Massachusetts 01760, made application by renewal to the Drug Enforcement Administration (DEA) for

registration as a bulk manufacturer of the basic classes of controlled substances listed below:

Drug	Schedule
Cathinone (1235)	I
Methcathinone (1237)	I
Aminorex (1585)	I
Alpha-Ethyltryptamine (7249)	I
Lysergic acid diethylamide (7315)	I
Tetrahydrocannabinols (7370)	I
4-Bromo-2,5-dimethoxyamphetamine (7391).	I
4-Bromo-2,5-dimethoxyphenethylamine (7392).	I
2,5-Dimethoxyamphetamine (7396).	I
3,4-Methylenedioxyamphetamine (7400).	I
N-Hydroxy-3,4-methylenedioxyamphetamine (7402).	I
3,4-Methylenedioxy-N-ethylamphetamine (7404).	I
3,4-Methylenedioxymethamphetamine (7405).	I
1-[1-(2-Thienyl) cyclohexyl] piperidine (7470).	I
Heroin (9200)	I
Normorphine (9313)	I
Amphetamine (1100)	II
Methamphetamine (1105)	II
Phenylcyclohexylamine (7460)	II
Phencyclidine (7471)	II
Cocaine (9041)	II
Codeine (9050)	II
Diprenorphine (9058)	II
Benzoyllecgonine (9180)	II
Levomethorphan (9210)	II
Levorphanol (9220)	II
Meperidine (9230)	II
Metazocine (9240)	II
Methadone (9250)	II
Morphine (9300)	II
Thebaine (9333)	II
Canfentanil (9773)	II
Levo-alphaacetylmethadol (LAAM) (9648).	II
Fentanyl (9801)	II

The firm plans to manufacture the listed controlled substances for laboratory reference standards and neurochemicals.

Any other such applicant and any person who is presently registered with DEA to manufacture such substance may file comments or objections to the issuance of the proposed registration.

Any such comments or objections may be addressed, in quintuplicate, to the Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration, United States Department of Justice, Washington, D.C. 20537, Attention: DEA Federal Register Representative (CCR),

and must be filed no later than October 9, 2001.

Laura M. Nagel,

Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration.

[FR Doc. 01-20110 Filed 8-9-01; 8:45 am]

BILLING CODE 4410-09-M

DEPARTMENT OF JUSTICE**Drug Enforcement Administration****Importation of Controlled Substances; Notice of Application**

Pursuant to section 1008 of the Controlled Substances Import and Export Act (21 U.S.C. 958(i)), the Attorney General shall, prior to issuing a registration under this section to a bulk manufacturer of a controlled substance in Schedule I or II and prior to issuing a regulation under section 1002(a) authorizing the importation of such a substance, provide manufacturers holding registrations for the bulk manufacture of the substance an opportunity for a hearing.

Therefore, in accordance with section 1301.34 of title 21, Code of Federal Regulations (CFR), notice is hereby given that on January 25, 2001, Sigma Chemical Company, Subsidiary of Sigma-Aldrich Company, 3500 Dekalb Street, St. Louis, Missouri 63118, made application by renewal to the Drug Enforcement Administration to be registered as an importer of the basic classes of controlled substances listed below:

Drug	Schedule
Cathinone (1235)	I
Methcathinone (1237)	I
Aminorex (1585)	I
Gamma hydroxybutyric acid (2010).	I
Methaqualone (2565)	I
Ibogaine (7260)	I
Lysergic acid diethylamide (7315)	I
Marihuana (7360)	I
Tetrahydrocannabinols (7370)	I
Mescaline (7381)	I
4-Bromo-2,5-dimethoxyamphetamine (7391).	I
4-Bromo-2,5-dimethoxyphenethylamine (7392).	I
2,5-Dimethoxyamphetamine (7396).	I
3,4-Methylenedioxyamphetamine (7400).	I
N-Hydroxy-3,4-methylenedioxyamphetamine (7402).	I
3,4-Methylenedioxy-N-ethylamphetamine (7404).	I