

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Δ-1-androstene-3, 17-diol		3	A
Δ-1-androstene-3, 17-dione		3	A
Δ-1-dihydrotestosterone		3	A
19-Norandrostenediol		3	B
19-Norandrostenedione		3	B
2-Aminoheptane	Tuamine	4	
3,4-methylenedioxypropylpropranolol	MDPV, "bath salts"	1	A
3-Methoxytyramine	3-MT	2	A
4-Hydroxytestosterone		3	B
Acebutolol	Sectral	3	B
Acecarbromal		2	A
Acenocoumarol		5	
Acepromazine	Atrovet, Notensil, PromAce®	3	B
Acetaminophen (Paracetamol)	Tylenol, Tempra, etc.	4	
Acetanilid		4	
Acetazolamide	Diamox, Vetamox	4	
Acetophenazine	Tindal	2	A
Acetophenetidin (Phenacetin)		4	
Acetylsalicylic acid (Aspirin)		4	
α-Cobratoxin		1	A
Adinazolam		2	A
Adrenochrome monosemicarbazone salicylate		4	
Albuterol (Salbutamol)	Proventil, Ventolin	3	B
Alclofenac		2	B
Alclometasone	Aclovate	4	
Alcuronium	Alloferin	2	A
Aldosterone	Aldocortin, Electro cortin	4	
Alfentanil	Alfenta	1	A
Almotriptan	Axert	3	A
Alphaprodine	Nisentil	2	A
Alpidem	Anaxyl	2	A
Alprazolam	Xanax	2	A
Alprenolol		2	A
Althesin	Saffan	2	A
Ambenonium	Mytelase, Myeuran	3	B
Ambroxol	Ambril, etc.	4	
Amcinonide	Cyclocort	4	
Amiloride	Moduretic; Midamor	4	
Aminocaproic acid	Amicar, Caprocid	4	
Aminophylline	Aminophyllin, etc.	3	B
Aminopyrine		4	
Aminorex	Aminoxafen, Aminoxaphen, Apiquel, McN-742, Menocil	1	A
Amiodarone		4	
Amisometradine	Rolictron	4	
Amisulpride	Solian	2	A
Amitraz	Mitaban	3	B
Amitriptyline	Elavil, Amitril, Endep	2	A
Amlodipine	Ammivin, Norvasc	3	B
Amobarbital	Amytal	2	A
Amoxapine	Asendin	2	A
Amperozide		2	A
Amphetamine		1	A
Amrinone		4	
Amyl nitrite		2	A
Anileridine	Leritine	1	A
Anilopam	Anisine	2	A
Anisindione		5	
Anisotropine	Valpin	4	
Antipyrine		4	

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Apazone (Azapropazone)	Rheumox	4	
Apomorphine		1	A
Aprindine		4	
Aprobarbital	Alurate	2	A
Arecoline		3	A
Arformoterol		3	B
Articaine	Septocaine; Ultracaine, etc.	2	B
Atenolol	Tenormin	3	B
Atipamazole		2	B
Atomoxetine	Strattera	2	A
Atracurium	Tracrium	2	A
Atropine		3	B
Azacylonol		2	A
Azaperone	Stresnil, Suicalm, Fentaz (with Fentanyl)	2	A
Baclofen	Lioresal	4	
Barbital	Veronal	2	A
Barbiturates		2	A
Beclomethasone	Propaderm	4	
Bemegride	Megimide, Mikedimide	2	A
Benazepril	Lotrel, Lotensin	3	A
Bendroflumethiazide	Naturetin	4	
Benoxaprofen		2	B
Benoxinate	Dorsacaine	4	
Benperidol	Anquil	2	A
Bentazepam	Tiadipona	2	A
Benzactizine	Deprol, Bronchodiletten	2	A
Benzocaine		4	
Benzocetamine		2	A
Benzodiazepines		2	A
Benzonatate	Tessalon, Tessalon Perles, Zonatuss	2	A
Benzphetamine	Didrex	2	A
Benzthiazide		4	
Benztropine	Cogentin	2	A
Benzylpiperazine (BZP)		1	A
Bepriidil	Bepadin	4	
Betamethasone	Betasone, etc.	4	
Betaxolol	Kerlone	3	B
Bethanechol	Urecholine, Duvoid	4	
Bethanidine	Esbatal	3	A
Biperiden	Akineton	3	A
Biriperone		2	A
Bisoprolol	Zebeta, Bisobloc, etc.	3	B
Bitolterol	Effectin	3	A
Bolasterone		3	A
Boldenone	Equipoise	3	B
Boldione		3	A
Bretylium	Bretylol	3	B
Brimonidine	Alphagan	2	A
Bromazepam	Lexotan, Lectopam	2	A
Bromfenac	Duract	3	A
Bromhexine	Oletor, etc.	4	
Bromisovalum	Diffucord, etc.	2	A
Bromocriptine	Parlodel	2	A
Bromodiphenhydramine		3	B
Bromperidol	Bromidol	2	A
Brompheniramine	Dimetane, Disomer	3	B
Brotizolam	Brotocol	2	A
Budesonide	Pulmacort, Rhinocort	4	
Bufexamac		3	A
Bumetanide	Bumex	3	B

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Bupivacaine	Marcaine	2	A
Buprenorphine	Temgesic	2	A
Bupropion	Wellbutrin	2	A
Buspirone	Buspar	2	A
Butabarbital (Secbutobarbitone)	Butacaps, Butasol, etc.	2	A
Butacaine	Butyn	2	A
Butalbital (Talbutal)	Fiorinal	2	A
Butamben (butyl aminobenzoate)	Butesin	4	
Butanilcaine	Hostacain	2	A
Butaperazine	Repoise	2	A
Butoctamide	Listomin	2	A
Butorphanol	Stadol, Torbugesic	3	B
Butoxycaine	Stadacain	4	
Caffeine		2	B
Calusterone	Methosorb	3	A
Camazepam	Paxor	2	A
Camphor		4	
Candesartan	Atcand	3	B
Captodiame	Covatine	2	A
Captopril	Capolen	3	B
Carazolol	Carbacel, Conducton	3	A
Carbachol	Lentin, Doryl	3	B
Carbamezapine	Tegretol	3	B
Carbazochrome		4	
Carbidopa + levodopa	Sinemet	2	A
Carbinoxamine	Clistin	3	B
Carbon Dioxide (TC02)		3	B*
Carbromol	Mifudorm	2	A
Carfentanil		1	A
Carisoprodol	Rela, Soma	2	B
Carphenazine	Proketazine	2	A
Carpipramine	Prazinil	2	A
Carprofen	Rimadyl	4	
Carteolol	Cartrol	3	B
Carticaine (see articaïne)	Septocaine; Ultracaine, etc.	2	B
Carvedilol	Coreg	3	B
Cathinone (khat, kat, qat, quat, chat, catha, Abyssinian tea, African tea)		1	A
Celecoxib	Celebrex	3	B
Cetirizine	Zyrtec	4	
Chloral betaine	Beta-Chlor	2	A
Chloral hydrate	Nactec, Oridrate, etc.	2	A
Chloraldehyde (chloral)		2	A
Chloralose (Alpha-Chloralose)		2	A
Chlordiazepoxide	Librium	2	A
Chlorhexidol		2	A
Chlormerodrin	Neohydrin	4	
Chlormezanone	Trancopal	2	A
Chloroform		2	A
Chlorophenesin	Maolate	4	
Chloroprocaine	Nesacaine	2	A
Chloroquine	Avloclor	4	
Chlorothiazide	Diuril	4	
Chlorpheniramine	Chlortriemton, etc.	4	
Chlorproethazine	Newiplege	2	A
Chlorpromazine	Thorazine, Largactil	1	A
Chlorprothixene	Taractan	2	A
Chlorthalidone	Hydroton	4	
Chlorzoxazone	Paraflex	4	
Ciclesonide		4	

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Cilostazol	Pletal	4	
Cimeterol		3	A
Cimetidine	Tagamet	5	
Cinchocaine	Nupercaine	2	B
Citalopram	Celex	2	A
Clanobutin		4	
Clemastine	Tavist	3	B
Clenbuterol	Ventipulmin	3	B
Clibucaine	Batrax	2	A
Clidinium	Quarezan, Clindex, etc.	3	B
Clobazam	Urbanyl	2	A
Clobetasol	Temovate	4	
Clocapramine		2	A
Clocortolone	Cloderm	4	
Clofenamide		4	
Clomethiazole (Chlormethiazole)		2	A
Clomipramine	Anafranil	2	A
Clonazepam	Klonopin	2	A
Clonidine	Catapres	3	B
Clorazepate	Tranxene	2	A
Clormecaine	Placacid	2	A
Clostebol		3	A
Clothiapine	Entermin	2	A
Clotiazepam	Trecalmo, Rize	2	A
Cloxazolam	Enadel, Sepazon, Tolestan	2	A
Clozapine	Clozaril, Leponex	2	A
Cobalt		3	B
Cocaine		1	A*
Codeine		1	A
Colchicine		4	
Conorphone		2	A
Corticaine	Ultracain	2	A
Cortisone	Cortone, etc.	4	
Cromolyn	Intel	5	
Crotetamide		2	A
Cyamemazine	Tercian	2	A
Cyclandelate	Cyclospasmol	3	A
Cyclizine	Merazine	3	B
Cyclobarbitol	Phanodorm	2	A
Cyclobenzaprine	Flexeril	4	
Cyclomethylcaine	Surfacaine	4	
Cyclothiazide	Anhydron, Renazide	4	
Cycrimine	Pagitane	3	B
Cyproheptadine	Periactin	3	B
Danazol	Danocrine	3	B
Dantrolene	Dantrium	4	
Darbepoetin	Aranesp	1	A
Decamethonium	Syncurine	2	A
Dehydrochloromethyltestosterone		3	A
Dembroxol (Dembrexine)	Sputolysin	4	
Demoxepam		2	A
Deoxycorticosterone	Percortin, DOCA, Descotone, Dorcostrin	4	
Deracoxib	Deremaxx	3	B
Dermorphin		1	A
Desipramine	Norpromine, Pertofrane	2	A
Desonite	Des Owen	4	
Desoximetasone	Topicort	4	
Desoxymethyltestosterone		3	A
Detomidine	Dormosedan	3	B
Dexamethasone	Azium, etc.	4	

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Dextromethorphan		4	
Dextromoramide	Palfium, Narcolo	1	A
Dextropropoxyphene	Darvon	3	B
Dezocine	Dalgan	2	A
Diamorphine		1	A
Diazepam	Valium	3	B
Diazoxide	Proglycem	3	B
Dibucaine	Nupercainal, Cinchocaine	2	B
Dichloralphenazone	Febenol, Isocom	2	A
Dichlorphenamide	Daramide	4	
Diclofenac	Voltaren, Voltarol	4	
Dicumarol	Dicumarol	5	
Diethylpropion	Tepanil, etc.	2	A
Diethylthiambutene	Themalon	2	A
Diflorasone	Florone, Maxiflor	4	
Diflucortolone	Flu-Cortinest, etc.	4	
Diflunisal		3	B
Digitoxin	Crystodigin	4	
Digoxin	Lanoxin	4	
Dihydrocodeine	Parcodin	2	A
Dihydroergotamine		4	
Dilorazepam	Briantum	2	A
Diltiazem	Cardizem	4	
Dimeflin		3	A
Dimethisoquin	Quotane	4	
Dimethylsulfoxide (DMSO)	Domoso	4	*
Diphenadione		5	
Diphenhydramine	Benadryl	3	B
Diphenoxylate	Difenoxin, Lomotil	4	
Diprenorphine	M50/50	2	A
Dipyridamole	Persantine	3	B
Dipyron	Novin, Methamprone	4	
Disopyramide	Norpace	4	
Divalproex	Depakote	3	A
Dixyrazine	Esucos	2	A
Dobutamine	Dobutrex	3	B
Donepezil	Aricept	1	A
Dopamine	Intropin	2	A
Doxacurium	Nuromax	2	A
Doxapram	Dopram	2	A
Doxazosin		3	A
Doxefazepam	Doxans	2	A
Doxepin	Adapin, Sinequan	2	A
Doxylamine	Decapryn	3	B
Dromostanolone	Drolban	3	B
Droperidol	Inapsine, Droleptan, Innovar-Vet (with Fentanyl)	2	A
Duloxetine		2	A
Dyclonine	Dyclone	4	
Dyphylline		3	B
Edrophonium	Tensilon	3	B
Eletripan	Relpax	3	A
Eltenac		4	
Enalapril (metabolite enalaprilat)	Vasotec	3	A
Enciprazine		2	A
Endorphins		1	A
Enkephalins		1	A
Ephedrine		2	A
Epibatidine		2	A
Epinephrine		2	A

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Ergoloid mesylates (dihydroergocornine mesylate, dihydroergocristine mesylate, and dihydroergocryptine mesylate)		2	A
Ergonovine	Ergotrate	4	
Ergotamine	Gynergen, Cafergot, etc.	4	
Erthryl tetranitrate	Cardilate	3	A
Erythropoietin(EPO)	Epogen, Procrit, etc.	1	A
Esmolol	Brevibloc	3	B
Esomeprazole	Nexium	5	
Estazolam	Domnamid, Eurodin, Nuctalon	2	A
Eszopiclone		2	A
Etamiphylline		3	B
Etanercept	Enbrel	4	
Ethacrynic acid	Edecrin	3	B
Ethamivan		2	A
Ethanol		2	A
Ethchlorvynol	Placidyl	2	A
Ethinamate	Valmid	2	A
Ethoheptazine	Zactane	2	A
Ethopropazine	Parsidol	2	A
Ethosuximide	Zarontin	3	A
Ethotoin	Peganone	4	
Ethoxzolamide	Cardrase, Ethamide	4	
Ethylaminobenzoate (Benzocaine)	Semets, etc.	4	
Ethylestrenol	Maxibolin, Organon	3	B
Ethylisobutrazine	Diquel	2	A
Ethylmorphine	Dionin	1	A
Ethylnorepinephrine	Bronkephrine	3	A
Ethylphenidate		1	A
Etidocaine	Duranest	2	A
Etifoxin	Stresam	2	A
Etizolam	Depas, Pasaden	2	A
Etodolac	Lodine	3	B
Etodroxizine	Indunox	2	A
Etomidate		2	A
Etorphine HCl	M99	1	A
Famotidine	Gaster, etc.	5	
Felbamate	Felbatol	3	B
Felodipine	Plendil	4	
Fenarbamate	Tymium	2	A
Fenbufen	Cincopal	3	B
Fenclozic acid	Myalex	2	B
Fenfluramine	Pondimin	2	A
Fenoldopam	Corlopam	3	B
Fenoprofen	Nalfon	3	B
Fenoterol	Berotec	3	B
Fenspiride	Respiride, Respan, etc	3	B
Fentanyl	Sublimaze	1	A
Fentiazac		3	B
Fexofenadine	Allegra	4	
Firocoxib		4	
Flecainide	Idalon	4	
Floctafenine	Idalon, Idarac	4	
Fluanisone	Sedalande	2	A
Fludiazepam	Erispam	2	A
Fludrocortisone	Alforone, etc.	4	
Flufenamic acid		3	B
Flumethasone	Flucort, etc.	4	
Flumethiazide	Ademol	4	
Flunarizine	Sibelium	4	

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Flunisolide	Bronilide, etc.	4	
Flunitrazepam	Rohypnol, Narcozep, Darkene, Hypnodorm	2	A
Flunixin	Banamine	4	
Fluocinolone	Synalar	4	
Fluocinonide	Licon, Lidex	4	
Fluopromazine	Psyquil, Siquil	2	A
Fluoresone	Caducid	2	A
Fluorometholone	FML	4	
Fluoroprednisolone	Prednisolone	4	
Fluoxetine	Prozac	2	A
Fluoxymesterone	Halotestin	3	B
Flupenthixol	Depixol, Fluanxol	2	A
Fluphenazine	Prolixin, Permitil, Anatenzol, etc.	2	B
Flupirtine	Katadolone	3	A
Fluprednisolone	Alphadrol	4	
Flurandrenolide	Cordran	4	
Flurazepam	Dalmane	2	A
Flurbiprofen	Froben	3	B
Fluspirilene	Imap, Redeptin	2	A
Fluticasone	Flixonase, Flutide	4	
Flutoprazepam	Restas	2	A
Fluvoxamine	Dumirox, Faverin, etc.	2	A
Formebolone		3	A
Formoterol	Altram	3	B
Fosinopril, metabolite, Fosinoprilat	Monopril	3	A
Fosphenytoin	Cerebyx	3	B
Furazabol		3	A
Furosemide	Lasix	N/A	*
Gabapentin	Neurontin	3	B
Galantamine	Reminyl	2	A
Gallamine	Flaxedil	2	A
Gamma Aminobutyric Acid (GABA)	Carolina Gold	3	B
Gepirone		2	A
Gestrinone		3	A
Glutethimide	Doriden	2	A
Glycopyrrolate	Robinul	4	
Guaifenesin (glycerol guaiacolate)	Gecolate	4	
Guanabenz	Wytensin	3	B
Guanadrel	Hylarel	3	A
Guanethidine	Ismelin	3	A
Halazepam	Paxipam	2	A
Halcinonide	Halog	4	
Halobetasol	Ultravate	4	
Haloperidol	Haldol	2	A
Haloxazolam	Somelin	2	A
Hemoglobin glutamers	Oxyglobin Hemopure	2	A
Heptaminol	Corofundol	3	B
Heroin		1	A
Hexafluorenium	Myalexen	2	A
Hexobarbital	Evipal	2	A
Hexocyclium	Tral	4	
Hexylcaine	Cyclaine	2	B
Homatropine	Homapin	3	B
Homophenazine	Pelvichthol	2	A
Hydralazine	Apresoline	3	B
Hydrochlorthiazide	Hydrodiuril	4	
Hydrocodone (dihydrocodienone)	Hycodan	1	A
Hydrocortisone (Cortisol)	Cortef, etc.	4	

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Hydroflumethiazide	Saluron	4	
Hydromorphone	Dilaudid	1	A
Hydroxyamphetamine	Paradrine	1	A
Hydroxyzine	Atarax	2	B
Ibomal	Noctal	2	A
Ibuprofen	Motrin, Advil, Nurpin, etc.	4	
Ibutilide	Corvert	3	B
Iloprost	Ventavis	3	A
Imipramine	Imavate, Presamine, Tofranil	2	A
Indomethacin	Indocin	3	B
Infliximab	Remicade	4	
Ipratropium		3	B
Irbesarten	Avapro	3	A
Isapirone		2	A
Isocarboxazid	Marplan	2	A
Isoetharine	Bronkosol	3	B
Isflupredone	Predef-2X	4	
Isomethadone		2	A
Isometheptene	Octin, Octon	4	
Isopropamide	Darbid	4	
Isoproterenol	Isoprel	2	A
Isosorbide dinitrate	Isordil	3	B
Isoxicam	Maxicam	2	B
Isosuprine	Vasodilan	4	
Isradipine	DynaCirc	4	
Kebuzone		3	B
Ketamine	Ketalar, Ketaset, Vetalar	2	B
Ketazolam	Anxon, Lafram, Solatran, Loftran	2	A
Ketoprofen	Orudis	4	
Ketorolac	Toradol	3	A
Labetalol	Normodyne	3	B
Lamotrigine	Lamictal	3	A
Lansoprazole		5	
Lenperone	Elanone-V	2	A
Letosteine	Viscotiol, Visiotal	4	
Levamisole		2	B
Levobunolol	Betagan	3	B
Levomethorphan		2	A
Levorphanol	Levo-Dremoran	1	A
Lidocaine	Xylocaine	2	B
Lisinopril	Prinivil, Zestril	3	A
Lithium	Lithizine, Duralith, etc.	2	A
Lobeline		2	A
Lofentanil		1	A
Loflazepate, Ethyl	Victan	2	A
Loperamide	Imodium	3	B
Loprazolam	Dormonort, Havlane	2	A
Loratidine	Claritin	4	
Lorazepam	Ativan	2	A
Lormetazepam	Noctamid	2	A
Losartan	Hyzaar	3	B
Loxapine	Laxitane	2	A
Mabuterol		3	A
Maprotiline	Ludiomil	2	A
Mazindol	Sanorex	1	A
Mebutamate	Axiten, Dormate, Capla	2	A
Mecamylamine	Inversine	3	B
Meclizine	Antivert, Bonine	3	B
Meclofenamic acid	Arquel	4	
Meclofenoxate	Lucidiril, etc.	2	A
Medazepam	Nobrium, etc.	2	A

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Medetomidine	Domitor	3	B
Medrysone	Medriusar, etc.	4	
Mefenamic acid	Ponstel	3	B
Meldonium	Mildronate-ET EL	1	A
Meloxicam	Mobic	4	
Melperone	Eunerpan	2	A
Memantine	Namenda	2	A
Meparfynol	Oblivon	2	A
Mepazine	Pacatal	2	A
Mepenzolate	Cantil	3	B
Meperidine	Demerol	1	A
Mephesisin	Tolserol	4	
Mephexalone	Control, etc.	2	A
Mephentermine	Wyamine	1	A
Mephénytoin	Mesantoin	2	A
Mephobarbital (Methylphenobarbital)	Mebaral	2	A
Mepivacaine	Carbocaine	2	B
Meprobamate	Equanil, Miltown	2	A
Meralluride	Mercurhydrin	4	
Merbaphen	Novasural	4	
Mercaptomerin	Thiomerin	4	
Mercumalilin	Cumertilin	4	
Mersalyl	Salyrgan	4	
Mesalamine	Asacol	5	
Mesoridazine	Serentil	2	A
Mestanolone		3	A
Mesterolone		3	A
Metaclozepam	Talis	2	A
Metaproterenol	Alupent, Metaprel	3	B
Metaraminol	Aramine	1	A
Metaxalone	Skelaxin	4	
Metazocine		2	A
Methenolone	Primobolan	3	A
Methacholine		3	A
Methadone	Dolophine	1	A
Methamphetamine	Desoxyn	1	A*
Methandienone		3	B
Methandriol (Methylandrostenediol)	Probolic	3	A
Methandrostenolone (Methandienone)	Dianabol	3	A
Methantheline	Banthine	3	B
Methapyrilene	Histadyl, etc.	3	B
Methaqualone	Quaalude	1	A
Metharbital	Gemonil	2	A
Methasterone		3	A
Methazolamide	Naptazane	4	
Methcathinone		1	A
Methdilazine	Tacaryl	3	B
Methixene	Trest	3	A
Methocarbamol	Robaxin	4	
Methohexital	Brevital	2	A
Methotrexate	Folex, Nexate, etc.	4	
Methotrimeprazine	Levoprome, Neurocil, etc.	2	A
Methoxamine	Vasoxyl	3	A
Methoxyphenamine	Orthoxide	3	A
Methscopolamine	Pamine	4	
Methsuximide	Celontin	4	
Methyl-1-testosterone		3	A
Methylatropine		3	B

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Methylchlorthiazide	Enduron	4	
Methyldienolone		3	A
Methyldopa	Aldomet	3	A
Methylergonovine	Methergine	4	
Methylhexanamine (Methylhexaneamine)	Geranamine	1	A
Methylnortestosterone (Trestolone)		3	A
Methylphenidate	Ritalin	1	A
Methylprednisolone	Medrol	4	
Methyltestosterone	Metandren	3	B
Methyprylon	Noludar	2	A
Methysergide	Sansert	4	
Metiamide		4	
Metoclopramide	Reglan	4	
Metocurine	Metubine	2	A
Metolazone		3	B
Metomidate	Hypnodil	2	A
Metopon (methyldihydromorphinone)		1	A
Metoprolol	Lopressor	3	B
Mexazolam	Melex	2	A
Mexilitine	Mexilil	4	
Mibefradil	Posicor	3	B
Mibolerone		3	B
Midazolam	Versed	3	B
Midodrine	Pro-Amiline	3	B
Milrinone		4	
Minoxidil	Loniten	3	B
Mirtazepine	Remeron	2	A
Misoprostel	Cytotec	5	
Mivacurium	Mivacron	2	A
Modafinil	Provigil	2	A
Moexipril (metabolite, moexiprilat)	Uniretic	3	B
Molindone	Moban	2	A
Mometasone	Elocon	4	
Montelukast	Singulair	4	
Moperone	Luvatren	2	A
Morphine		1	A*
Mosaprimine		2	A
Muscarine		3	A
myo-inositol trispyrophosphate (ITPP)		1	A
Nabumetone	Anthraxan, Relafen, Reliflex	3	A
Nadol	Corgard	3	B
Naepaine	Amylsine	2	A
Nalbuphine	Nubain	2	A
Nalorphine	Nalline, Lethidrone	2	A
Naloxone	Narcan	3	B
Naltrexone	Revia	3	B
Nandrolone	Nandrolin, Laurabolin, Durabolin	3	B
Naphazoline	Privine	4	
Naproxen	Equiprofen, Naprosyn	4	
Naratriptan	Amerge	3	B
N-Butylscopolamine		4	
Nebivolol		3	A
Nedocromil	Tilade	5	
Nefazodone	Serzone	2	A
Nefopam		3	A
Neostigmine	Prostigmine	3	B

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Nicardipine	Cardine	4	
Nifedipine	Procardia	4	
Niflumic acid	Nifluril	3	B
Nikethamide	Coramine	1	A
Nimesulide		3	B
Nimetazepam	Erimin	2	A
Nimodipine	Nemotop	4	
Nitrazepam	Mogadon	2	A
Nitroglycerin		2	B
Nizatidine	Axid	5	
Norbolethone/Norboletone		3	A
Norclostebol		3	A
Nordiazepam	Calmday, Nordaz, etc.	2	A
Norepinephrine		2	A
Norethandrolone		3	A
Nortestosterone		3	B
Nortriptyline	Aventyl, Pamelor	2	A
Nylidrine	Arlidin	3	A
Olanzapine	Zyprexa	2	A
Olmесartan	Benicar	3	A
Olsalazine	Dipentum	5	
Omeprazole	Prilosec, Losec	5	
Orphenadrine	Norfex	4	
Oxabolone		3	A
Oxandrolone	Anavar	3	B
Oxaprozin	Daypro, Deflam	4	
Oxazepam	Serax	2	A
Oxazolam	Serenal	2	A
Oxcarbazepine	Trileptal	3	A
Oxilofrine (hydroxyephedrine)		2	A
Oxprenolol	Trasicor	3	A
Oxycodone	Percodan	1	A
Oxymesterone		3	A
Oxymetazoline	Afrin	4	
Oxymetholone	Adroyd, Anadrol	3	B
Oxymorphone	Numorphan	1	A
Oxyperitine	Forit, Integrin	2	A
Oxyphenbutazone	Tandearil	4	
Oxyphencylimine	Daricon	4	
Oxyphenonium	Antrenyl	4	
Paliperidone		2	A
Pancuronium	Pavulon	2	A
Pantoprazole	Protonix	5	
Papaverine	Pavagen, etc.	3	A
Paraldehyde	Paral	2	A
Paramethadione	Paradione	3	A
Paramethasone	Haldrone	4	
Pargyline	Eutonyl	3	A
Paroxetine	Paxil, Seroxat	2	A
Pemoline	Cylert	1	A
Penbutolol	Levatol	3	B
Penfluridol	Cyperon	2	A
Pentaerythritol tetranitrate	Duotrate	3	A
Pentazocine	Talwin	3	B
Pentobarbital	Nembutal	2	A
Pentoxyfylline	Trental, Vazofirin	4	
Pentylene tetrazol	Metrazol, Nioric	1	A
Perazine	Taxilan	2	A
Perfluorocarbons		2	A
Perfluorodecahydronophthalene		2	A
Perfluorodecolin		2	A

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Perfluorooctylbromide		2	A
Perfluorotripropylamine		2	A
Pergolide	Permax	3	B
Periciazine	Alodept, etc.	2	A
Perindopril	Biprel	3	A
Perlazine	Hypnodin	2	A
Perphenazine	Trilafon	2	A
Phenacemide	Phenurone	4	
Phenaglycodol	Acalo, Alcamid, etc.	2	A
Phenazocine	Narphen	1	A
Phencyclidine (PCP)	Sernylan	1	A
Phendimetrazine	Bontril, etc.	1	A
Phenelzine	Nardelzine, Nardil	2	A
Phenindione	Hedulim	5	
Phenmetrazine	Preludin	1	A
Phenobarbital	Luminal	2	A
Phenoxybenzamine	Dibenzylamine	3	B
Phenprocoumon	Liquamar	5	
Phensuximide	Milontin	4	
Phentermine	Iomamin	2	A
Phentolamine	Regitine	3	B
Phenylbutazone	Butazoludin	4	*
Phenylephrine	Isophrin, Neo-Synephrine	3	B
Phenylpropanolamine	Propadrine	3	B
Phenytoin	Dilantin	4	
Physostigmine	Eserine	3	A
Picrotoxin		1	A
Piminodine	Alvodine, Cimadon	2	A
Pimozide	Orap	2	A
Pinazepam	Domar	2	A
Pindolol	Viskin	3	A
Pipamperone	Dipiperon	2	A
Pipecuronium	Arduan	2	A
Pipequaline		2	A
Piperacetazine	Psymod, Quide	2	A
Piperocaine	Metycaine	2	A
Pipotiazine	Lonseren, Piportil	2	A
Pipradrol	Dataril, Gerondyl, etc.	2	A
Piquindone		2	A
Pirbuterol	Maxair	3	B
Pirenzapine	Gastrozepin	5	
Piretanide	Arelis, Tauliz	3	B
Piritramide		1	A
Piroxicam	Feldene	4	
Polyethylene glycol		5	
Polythiazide	Renese	4	
Pramoxine	Tronothaine	4	
Prazepam	Verstran, Centrax	2	A
Prazosin	Minipress	3	B
Prednisolone	Delta-Cortef, etc.	4	
Prednisone	Meticorten, etc.	4	
Prilocaine	Citanest	2	B
Primidone	Mysoline	3	B
Probenecid		4	
Procainamide	Pronestyl	4	
Procaine		3	B
Procaterol	Pro Air	3	A
Prochlorperazine	Darbazine, Compazine	2	A
Procyclidine	Kemadrin	3	B
Promazine	Sparine	3	B
Promethazine	Phenergan	3	B

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Propafenone	Rythmol	4	
Propanidid		2	A
Propantheline	Pro-Banthine	3	B
Proparacaine	Ophthaine	4	
Propentophylline	Karsivan	3	B
Propiomazine	Largon	2	A
Propionylpromazine	Tranvet	2	A
Propiram		2	A
Propofol	Diprivan, Disoprivan	2	A
Propoxycaine	Ravocaine	2	A
Propranolol	Inderal	3	B
Propylhexedrine	Benzedrex	4	
Prostanazol		3	A
Prothipendyl	Dominal	2	A
Protokylol	Ventaire	3	A
Protriptyline	Concordin, Triptil	2	A
Proxibarbitol	Axeen, Centralgol	2	A
Pseudoephedrine	Cenafed, Novafed	3	B
Pyridostigmine	Mestion, Regonol	3	B
Pyrilamine	Neoantergan, Equihist	3	B
Pyrithyldione	Hybersulfan, Sonodor	2	A
Quazipam	Doral	2	A
Quetiapine	Seroquel	2	A
Quinapril, metabolite Quinaprilat	Accupril	3	A
Quinbolone		3	A
Quinidine	Quinidex, Quinocardine	4	
Rabeprazole	Aciphex	5	
Racemethorphan		2	A
Racemorphan		2	A
Raclopride		2	A
Ractopamine	Paylean	2	A
Ramipril, metabolite Ramiprilat	Altace	3	A
Ranitidine	Zantac	5	
Remifentanil	Ultiva	1	A
Remoxipride	Roxiam	2	A
Reserpine	Serpasil	2	B
Rilmazafone		2	A
Risperidone		2	A
Ritanserlin		2	A
Ritodrine	Yutopar	3	B
Rivastigmine	Exelon	2	A
Rizatriptan	Maxalt	3	B
Rocuronium	Zemuron	2	A
Rofecoxib	Vioxx	2	B
Romifidine	Sedivet	3	B
Ropivacaine	Naropin	2	A
Salicylamide		4	
Salicylate		4	
Salmeterol		3	B
Scopolamine (Hyoscine)	Triptone	4	
Secobarbital (Quinalbarbitone)	Seconal	2	A
Selegiline	Eldepryl, Jumex, etc.	2	A
Sertraline	Lustral, Zoloft	2	A
Sibutramine	Meridia	3	B
Sildenafil	Viagra	3	A
Snake Venoms		1	A
Somatrem	Protropin	2	A
Somatropin	Nutropin	2	A
Sotalol	Betapace, Sotacor	3	B
Spiclomazine		2	A
Spiperone		2	A

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Spirapril, metabolite Spiraprilat	Renomax	3	A
Spirolactone	Aldactone	4	
Stanozolol	Winstrol-V	3	B
Stenbolone		3	A
Strychnine		1	A
Succinylcholine	Sucostrin, Quelin, etc.	2	A
Sufentanil	Sufenta	1	A
Sulfasalazine	Azulfidine, Azaline	4	
Sulfondiethylmethane		2	A
Sulfonmethane		2	A
Sulforidazine	Inofal	2	A
Sulindac	Clinoril	3	B
Sulpiride	Aiglonyl, Sulpitil	2	A
Sultopride	Barnetil	2	A
Sumatriptan	Imitrex	3	B
Synthetic cannabis	Spice, K2, Kronik	1	A
Tadalafil	Cialis	3	A
Talbutal	Lotusate	2	A
Tandospirone		2	A
Telmisartan	Micardis	3	B
Temazepam	Restoril	2	A
Tenoxicam	Alganex, etc.	3	B
Tepoxalin		3	B
Terazosin	Hytrin	3	A
Terbutaline	Brethine, Bricanyl	3	B
Terfenadine	Seldane, Triludan	4	
Testolactone	Teslac	3	B
Testosterone		3	B
Tetrabenazine	Nitoman	2	A
Tetracaine	Pontocaine	2	A
Tetrahydrogestrinone		3	A
Tetrahydrozoline	Tyzine	4	
Tetrazepam	Musaril, Myolastin	2	A
Thebaine		2	A
Theobromine		4	
Theophylline	Aqualphyllin, etc.	3	B
Thialbarbital	Kemithal	2	A
Thiamylal	Surital	2	A
Thiethylperazine	Torecan	2	A
Thiopental	Pentothal	2	A
Thiopropazate	Dartal	2	A
Thiopropazine	Majeptil	2	A
Thioridazine	Mellaril	2	A
Thiosalicylate		4	
Thiothixene	Navane	2	A
Thiphenamil	Trocinate	4	
Tiapride	Italprid, Luxoben, etc.	2	A
Tiaprofenic acid	Surgam	3	B
Tiletamine	Component of Telazol	2	A
Timiperone	Tolopelon	2	A

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Timolol	Blocardrin	3	B
Tocainide	Tonocard	4	
Tofisopam	Grandaxain, Seriel	2	A
Tolazoline	Priscoline	3	B
Tolmetin	Tolectin	3	B
Topirimate	Topamax	2	A
Torseamide (Torasemide)	Demadex	3	A
Tramadol	Ultram	2	B
Trandolapril (and metabolite, trandolaprilat)	Tarka	3	B
Tranexamic acid		4	
Tranylcypromine	Parnate	2	A
Trazodone	Desyrel	2	A
Trenbolone	Finoplix	3	B
Tretoquinol	Inolin	2	A
Triamcinolone	Vetalog, etc.	4	
Triamterene	Dyrenium	4	
Triazolam	Halcion	2	A
Tribromethanol		2	A
Tricaine methanesulfonate	Finquel	2	A
Trichlormethiazide	Naqua, Naquasone	4	
Trichloroethanol		2	A
Trichloethylene	Trilene, Trimar	2	A
Triclofos	Triclos	2	A
Tridihexethyl	Pathilon	4	
Trifluomeprazine	Nortran	2	A
Trifluoperazine	Stelazine	2	A
Trifluoperidol	Triperidol	2	A
Triflupromazine	Vetame, Vesprin	2	A
Trihexylphenidyl	Artane	3	A
Trimeprazine	Temaril	4	
Trimethadione	Tridione	3	B
Trimethaphan	Arfonad	3	A
Trimipramine	Surmontil	2	A
Tripelennamine	PBZ	3	B
Tripolidine	Actidil	3	B
Tubocurarine (Curare)	Metubin	2	A
Tybamate	Benvil, Nospan, etc.	2	A
Urethane		2	A
Valdecoxib		2	B
Valerenic acid		3	A
Valnoctamide	Nirvanyl	2	A
Valsartan	Diovan	3	B
Vardenafil	Levitra	3	A
Vedaprofen		4	
Venlafaxine	Efflexor	2	A
Veralipride	Accional, Veralipril	2	A
Verapamil	Calan, Isoptin	4	
Vercuronium	Norcuron	2	A
Viloxazine	Catatrol, Vivalan, etc.	2	A
Vinbarbital	Delvinol	2	A
Vinylbital	Optanox, Speda	2	A
Warfarin	Coumadin, Coufarin	5	
Xylazine	Rompun, Bay Va 1470	3	B
Xylometazoline	Otrivin	4	
Yohimbine		2	B
Zafirlukast	Accolate	4	
Zaleplon	Sonata	2	A
Zeranol	Ralgro	4	
Ziconotide		1	A
Zileuton	Zyflo	4	

TEXAS RACING COMMISSION

Classification Guidelines for Foreign Substances

For Substances marked with *, see Special Notes at end

Drug	Trade Name(s)	Class	Penalty
Zilpaterol hydrochloride	Zilpaterol	2	A
Ziprasidone	Geoden	2	A
Zolazepam		2	A
Zolmitriptan	Zomig	3	B
Zolpidem	Ambien, Stilnox	2	A
Zomepirac	Zomax	2	B
Zonisamide	Zonegran	3	B
Zopiclone	Imovan	2	A
Zotepine	Lodopin	2	A
Zuclopenthixol	Ciatyl, Cesordinol	2	A

Special Notes:

CARBON DIOXIDE (TC02)

See penalties set out in Equine Medication Classification Policy and Penalty Guidelines.

COCAINE

If it is determined by the Stewards that the administration of cocaine was unintentional and not based upon an attempt to affect the outcome of a race, the Stewards may elect to assign a Class B penalty to the trainer.

DIMETHYSULFOXIDE (DMSO)

See penalties set out in Equine Medication Classification Policy and Penalty Guidelines.

FUROSIMIDE

See penalties set out in Equine Medication Classification Policy and Penalty Guidelines.

METHAMPHETAMINE

Recommended Penalty B if testing can prove presence of only levo-methamphetamine is present in sample.

MORPHINE

If it is determined by the Stewards that the administration of morphine was unintentional and not based upon an attempt to affect the outcome of a race, the Stewards may elect to assign a Class B penalty to the trainer.

PHENYLBUTAZONE

See penalties set out in Equine Medication Classification Policy and Penalty Guidelines.