

Methorphan

From Wikipedia, the free encyclopedia

Methorphan comes in two isomeric forms, each with differing pharmacology and effects:

- Dextromethorphan - An over-the-counter cough suppressant, as well as dissociative hallucinogen.
- Levomethorphan - A potent opioid analgesic that was never clinically developed; the codeine analogue of the powerful opioid agonist analgesic levorphanol (Levo-Dromoran).

Racemethorphan refers to the racemic mixture of both of these stereoisomers. It is listed under the Single Convention on Narcotic Drugs 1961 and is therefore listed in the United States as a Controlled Substance, specifically as a Narcotic in Schedule II with an ACSCN of 9732 and an annual aggregate manufacturing quota of 3 grammes in 2014.^[1] The salts in use are the hydrobromide (free base conversion ratio 0.770) and the tartrate (0.644)

Methorphan

Clinical data	
ATC code	None
Legal status	
Legal status	 CA: Schedule I DE: Anlage I (Authorized scientific use only) UK: Class A US: Schedule II UN: Psychotropic Schedule I
Identifiers	
IUPAC name	
CAS Number	510-53-2 (http://www.commonchemistry.org/ChemicalDetail.aspx?ref=510-53-2) ✗
PubChem CID	3008 (https://pubchem.ncbi.nlm.nih.gov/compound/3008)
ChemSpider	2901 (http://www.chemspider.com/Chemical-Structure.2901.html) ✗
UNII	8YB8F78WM1 (https://fdass.nlm.nih.gov/srs/srsdirect.jsp?regno=8YB8F78WM1)
ChEMBL	CHEMBL22207 (https://www.ebi.ac.uk/chembl/db/index.php/compound/inspect/CHEMBL22207) ✗
Chemical and physical data	
Formula	C ₁₈ H ₂₅ NO
Molar mass	271.40 g·mol ^{−1}
3D model (JSmol)	Interactive image (https://chemapps.stolaf.edu/jmol/jmol.php?model=CN1CCC23CCCCC2C1CC4%3DC3C%3DC%28C%3DC4%29OC)
SMILES	
InChI	

Dextromethorphan

Levomethorphan

See also

- Morphinan
- Racemorphan

References

1. http://www.deadiversion.usdoj.gov/quotas/conv_factor/index.html

Retrieved from "<https://en.wikipedia.org/w/index.php?title=Methorphan&oldid=734079360>"

-
- This page was last edited on 12 August 2016, at 00:43.
 - Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.