

PIPER & MARBURY

L.L.P.

1200 NINETEENTH STREET, N.W.
WASHINGTON, D.C. 20036-2430

202-861-3900
FAX: 202-223-2085

BALTIMORE
NEW YORK
PHILADELPHIA
EASTON

ANTHONY L. YOUNG
202-861-3882
FAX: 202-223-2085
ayoung@pipermar.com

11 85 '98 APR 22 19:36

April 20, 1998

Dockets Management Branch (HFA-305)
Food and Drug Administration
Room 1-23
12420 Parklawn Drive
Rockville, MD 20857

Re: Docket No. 98N-0148

Dear Sir/Madam:

Enclosed herewith please find an original and two copies of the American Herbal Products Association's comments on Docket No. 98N-0148, *International Drug Scheduling; Convention on Psychotropic Substances; Dihydroetorphine; Ephedrine; Remifentanil; Isomers of Psychotropic Substances*.

Sincerely yours,

Anthony L. Young
Regulatory Counsel for the
American Herbal Products Association

ALY/bjw
Enclosure

98N-0148

C13

**BEFORE THE
DEPARTMENT OF HEALTH AND HUMAN SERVICES
FOOD AND DRUG ADMINISTRATION**

COMMENTS OF THE

AMERICAN HERBAL PRODUCTS ASSOCIATION

INTERNATIONAL DRUG SCHEDULING; CONVENTION ON
PSYCHOTROPIC SUBSTANCES; DIHYDROETORPHINE;
EPHEDRINE; REMIFENTANIL; ISOMERS OF PSYCHOTROPIC SUBSTANCES

April 20, 1998

The American Herbal Products Association ("AHPA") is a trade association of companies involved in the manufacture and marketing of food products and dietary supplements containing herbal ingredients. Some of these products may be affected by the above referenced Notice. Therefore, AHPA and its members offer the following comments in respect to this Notice.

In the *Federal Register* of March 18, 1998, 63 Fed. Reg. 13258, the Secretary of Health and Human Services ("HHS") reported the receipt of notices from the World Health Organization ("WHO") regarding a review of certain substances by WHO's Thirty-first Expert Committee on Drug Dependence. The Food and Drug Administration ("FDA") is requesting comments concerning abuse potential, actual abuse, medical usefulness, and trafficking of these substances. One of the substances identified is ephedrine. It is this substance that is the subject of these comments.

Abuse Potential

Ephedrine is a naturally-occurring alkaloid found in varying concentrations in several species of *Ephedra* (botanical Ephedra). The alkaloid is also readily prepared synthetically (chemical ephedrine). AHPA assumes that the abuse potential, actual abuse, medical usefulness, and trafficking of chemical ephedrine will be addressed by FDA, and by others.

AHPA supports rational international restrictions on chemical psychotropic substances if such restrictions will control documented actual abuse, defined by the Notice to include such public health and social problems as acute intoxication, accidents, work absenteeism, mortality, behavior problems, criminality, etc. If it is determined that chemical ephedrine is a psychotropic substance of abuse that merits international restrictions, AHPA believes that botanical *Ephedra* and crude extracts thereof, the naturally-occurring alkaloids found in *Ephedra* and its crude extracts, and consumer goods containing *Ephedra* and its crude extracts (collectively "the proposed exempt botanical substances") should be specifically exempt from any restrictions that may be placed on the chemical ephedrine. AHPA encourages the United States to take that position with WHO.

AHPA's position is that the above-described exemption should be created because of the low abuse potential of botanical *Ephedra*.

- (1) AHPA is not aware of any actual abuse of the proposed exempt botanical substances;
- (2) While there has been one anecdotal report of botanical *Ephedra* extracts possibly serving as a precursor, there is an absence of any actual findings of the proposed exempt botanical substances serving as precursors, raw materials or ingredients in the manufacture of other substances that are documented to be substances of abuse;
- (3) It is not economically feasible for the proposed exempt botanical substances to actually serve as precursors, raw materials or ingredients in the manufacture of other substances that are documented to be substances of abuse. The yields from the six-eight percent botanical *Ephedra* extracts generally available are simply too low to economically produce substances of abuse.*

Medical Usefulness

AHPA is prepared to document the medical usefulness of botanical *Ephedra*. Suffice it to say here that botanical *Ephedra* has been used for centuries in traditional herbal medicine, mainly as a bronchodilator, in many cultures worldwide. However, the Notice did not request such documentation and such information may not be relevant to FDA's preparation of scientific and medical information, with its particular emphasis on chemical ephedrine's abuse potential. If such

* AHPA-member developed data on this issue will be forwarded to FDA and DEA when it is completed.

information might prove useful to this effort, we respectfully request that such information be solicited from AHPA by FDA.

For the past six years, AHPA has taken a leadership role in recommendations for responsible labeling, formulation and marketing of botanical *Ephedra*. AHPA has opposed and is opposed to the marketing or promotion of botanical *Ephedra*-containing products for abuse (as "highs") by adults or minors. Because botanical *Ephedra* is not part of the problem sought to be addressed by WHO, AHPA strongly recommends its exemption.

Respectfully submitted,

Anthony L. Young
Piper & Marbury L.L.P.
1200 Nineteenth Street, NW
Washington, DC 20036
(202) 861-3900
Regulatory Counsel for the
American Herbal Products Association

Mr. Jeffrey Morrison
President
American Herbal Products Association
P.O. Box 30585
Bethesda, MD 20824

U.S. POSTAGE

0.55

PIPER & MARBURY
L.L.P.

1200 NINETEENTH STREET, N.W.
WASHINGTON, D.C. 20036-2430

TO:

Dockets Management Branch (HFA-305)
Food and Drug Administration
Room 1-23
12420 Parklawn Drive
Rockville, MD 20857