

U.S. ANTI-DOPING AGENCY

CARD

EXAMPLES OF PROPIBITED AND PERMITTED SUBSTANCES AND METHODS

Effective Jan. 1 - Dec. 31, 2020

CATEGORIES OF SUBSTANCES PROHIBITED AT ALL TIMES (IN AND OUT-OF-COMPETITION)

- Non-Approved Substances: investigational drugs and pharmaceuticals with no approval by a governmental regulatory health authority for human therapeutic use
- Anabolic Agents: androstenediol, androstenedione, bolasterone, boldenone, clenbuterol, danazol, desoxymethyltestosterone (madol), dehydrochlormethyltestosterone (DHCMT), Prasterone (dehydroepiandrosterone, DHEA, Intrarosa) and its prohormones, drostanolone, epitestosterone, methasterone, methyl-1-testosterone, methyltestosterone (Covaryx, EEMT, Est Estrogens-methyltest DS, Methitest), nandrolone, oxandrolone, prostanozol, Selective Androgen Receptor Modulators (e.g., ostarine (enobosarm, MK-2866), LGD-4033 (ligandrol), andarine (GTx-007, S-4), and RAD140). Stanozolol, testosterone, and its metabolites or isomers (Androgel), THG, tibolone, trenbolone, zeranol, zilpaterol, and similar substances
- Beta-2 Agonists: All selective and non-selective beta-2 agonists, including all optical isomers, are prohibited. Most inhaled beta-2 agonists are prohibited, including arformoterol (Brovana), fenoterol, higenamine (norcoclaurine, *Tinospora crispa*), indacaterol (Arcapta), levalbuterol (Xopenex), metaproternol (Alupent), orciprenaline, olodaterol (Striverdi), pirbuterol (Maxair), terbutaline (Brethaire),

vilanterol (Breo). The only exceptions are albuterol, formoterol, and salmeterol by a metered-dose inhaler when used under a certain dosage, and as long as you are not on diuretics or masking agents. See other side for more information on the very limited permitted use of these three substances.

- Diuretics and Masking Agents (see Diuretic Warning on reverse side): intravenous administration of albumin, dextran, hetastarch and mannitol; acetazolamide, amiloride, bumetanide, canrenone, chlorthalidone, chlorothiazide, desmopressin (DDAVP), eplerenone, furosemide, hydrochlorothiazide (HCTZ, aldactazide, Diovan-HCT, Dutoprol, Hyzaar, lopressor-HCT, Maxzide, Zestoretic), indapamide, metolazone, probenecid, spironolactone, tolvaptan, conivaptan, and related plasma expanders or diuretics; Exceptions: brinzolamide or dorzolamide eye drops, drosperinone, pamabrom, and local use of felypressin in a dental procedure are permitted.
- Hormone and Metabolic Modulators: Aromatase inhibitors, including, but not limited to: aminoglutethimide anastrozole (Arimidex), androstatrienedione, androstenetrione (6-oxo), arimistane, exemestane (Aromasin), formestane, letrozole (Femara), testolactone; Selective Estrogen Receptor Modulators (SERMs) and Anti-Estrogens: clomiphene, cyclofenil, fulvestrant, ospemifene, raloxifene, tamoxifen, toremifene; Agents preventing Activin receptor IIB activation; Metabolic Modulators: activators of the AMP-activated protein kinase (AICAR,

SR9009), and PPARδ agonists (GW1516, GW501516); insulin (Humalog, Lantus, Levemir, Novalog, Regular) and insulin-mimetics; meldonium (Mildronate); trimetazidine

Peptide Hormones, Growth Factors, Related Substances and Mimetics and all releasing factors: corticotropins (Cortrosyn, Acthar HP), Growth Hormone and its releasing factors and analogues (e.g., CJC-1293, CJC-1295, sermorelin, and tesamorelin); Growth Hormone Secretagogues (GHS) (e.g., lenomorelin (ghrelin)) and its mimetics (e.g., anamorelin, ipamorelin, macimorelin, and tabimorelin); Growth Hormone fragments (e.g., AOD-9604, hGH 176-191); GH-Releasing Peptides (GHRPs) (e.g., alexamorelin, GHRP-1, GHRP-2 (pralmorelin), GHRP-3, GHRP-4, GHRP-5, GHRP-6, and examorelin (hexarelin)); **Erythropoietin-receptor agonists:** erythropoietin (EPO, Epogen, Procrit), EPO-Fc, darbepoetin (dEPO, Aranesp), GATA inhibitors, luspatercept, methoxy polyethylene glycol-epoetin beta (CERA), peginesatide (Omontys), sotatercept; Hypoxiainducible factor (HIF) stabilizers and activators: cobalt, daprodustat (GSK1278863); molidustat (BAY 85-3934); roxadustat (FG-4592); vadadustat (AKB-6548), and xenon; Growth factors: fibroblast (FGF), hepatocyte (HGF), insulin-like (IGF-1, mecasermin), mechano (MGF), platelet-derived, vascular-endothelial, and any other affecting muscle, tendon, or ligament protein synthesis/degradation, vascularization, energy utilization, regenerative capacity or fiber type switching. Exception: Platelet derived plasma preparations (e.g., PRP) are not prohibited.

Prohibited in MALES ONLY: chorionic gonadatropin (CG, hCG) and luteinizing hormone (LH), buserelin, deslorelin, gonadorelin, goserelin, leuprorelin, nafarelin, and triptorelin

METHODS PROHIBITED AT ALL TIMES (IN AND OUT-OF-COMPETITION)

Manipulation of Blood and Blood Components: a) Blood Doping: The administration or reintroduction of autologous, allogenic or heterologous blood, or red blood cells of any origin; any form of intravascular manipulation of the blood or blood components by physical or chemical means (e.g., ozone therapy or plasma donation where blood cells are returned into circulation. Whole blood donation is permitted.); b) Oxygen Transport: artificially enhancing the uptake, transport or delivery of oxygen, including, but not limited to, perfluorochemicals, efaproxiral (RSR13), intravenous oxygen, and modified hemoglobin products (e.g., hemoglobin-based blood substitutes, microencapsulated hemoglobin

products). Exception: Inhalation of supplemental oxygen is permitted.

- Chemical and Physical Manipulation:
- Tampering, or attempting to tamper, to alter the integrity or validity of samples: urine substitution and/or adulteration (e.g., proteases added to sample).
- Intravenous (IV) infusions or injections:
 Intravenous (IV) infusions or injections of any substance of more than 100 mL in any 12-hour period are prohibited unless used legitimately during a hospital treatment, surgical procedure, or clinical diagnostic investigation.
- **Gene and Cell Doping:** The following are prohibited: the use of nucleic acids or nucleic acid analogues that may alter genome sequences and/or alter gene expression by any mechanism. This includes but is not limited to gene editing, gene silencing, and gene transfer technologies and the use of normal or genetically modified cells to enhance performance.

CATEGORIES OF SUBSTANCES PROHIBITED IN-COMPETITION ONLY

Stimulants: Epinephrine* (adrenaline) or Epinephrine Auto-Injector use requires the submission of an emergency TUE following treatment; amphetamine, armodafinil (Nuvigil), benzphetamine, cathinone and analogues, cocaine, dexmethylphenidate (Focalin), dextroamphetamine (Adderall, Dexedrine, Mydayis, Procentra, Zenzedi), 1,3-dimethylbutylamine (DMBA, AMP citrate, 4-amino-2-methylpentane), ephedra (MaHuang), ephedrine*, isometheptene, lisdexamphetamine (Vyvanse), methamphetamine (Desoxyn), methylhexaneamine (4-methylhexan-2-amine, DMAA, geranamine) and analogues methylsynephrine (oxilofrine), methylphenidate (Concerta, Daytrana, Metadate, Methylin, Quillivant XR, Ritalin), modafinil, octopamine "Bitter Orange," pemoline, phenethylamine and derivatives, phentermine (Bontril, Adipex), pseudoephedrine*, selegiline (Eldepryl), sibutramine, and related substances.

See Diuretic/Threshold warning on other side.

Narcotics: buprenorphine, (Buprenex, Butrans, Suboxone, Subutex) dextromoramide, fentanyl and derivatives, heroin (diamorphine), hydromorphone, meperidine, methadone, morphine, nicomorphine, opium (B&O suppository), oxycodone (Oxy IR, Oxycontin, Percocet), oxymorphone, pentazocine, pethidine (meperidine, Demerol)

^{*} threshold substance — see USADA.org/prohibited-list for more information on stimulants and the monitoring program

- Cannabinoids: natural cannabinoids (e.g., cannabis, hashish, marijuana); synthetic cannabinoids (e.g., synthetic delta-9-THC (Dronabinol)); cannabimimetics (e.g., "Spice," JWH-018, JWH-073, HU-210). Carboxy-THC is subject to a urinary threshold of 150 ng/mL. Hemp and CBD products may contain detectable THC. Consume these products at your own risk.
- Glucocorticoids: betamethasone, budesonide, cortisone, deflazacort, dexamethasone, fluticasone, hydrocortisone, methylprednisolone, prednisolone, prednisone, triamcinolone; systemic use (i.e., intramuscular, intravenous, oral, rectal/suppository) is prohibited. Topical use, local intra-articular injections (such as a cortisone shot directly into the joint), local epidural injection, and use by inhalation are permitted (see reverse).

WARNING: USADA does not predict the clearance time of medications from urine and/or blood for individuals. If uncertain whether medications prohibited in-competition will be cleared from your system by the time you compete, you are encouraged to apply for a TUE prior to competition.

CATEGORIES OF SUBSTANCES PROHIBITED IN PARTICULAR SPORTS

(Only prohibited by certain International Federations. Refer to the USADA Athlete Handbook or the current WADA Prohibited List for more information on specific sports.)

Beta-Blockers: acebutolol, atenolol, bisoprolol, carvedilol, esmolol, labetalol, metoprolol, nadolol, pindolol, propranolol, sotalol, timolol, and related substances

DIETARY SUPPLEMENTS

Many dietary supplements (vitamins, minerals, amino acids, homeopathics, herbs, energy drinks) may contain substances that are on the WADA Prohibited List, and these prohibited substances may not be listed on the Supplement Facts label.

For athletes who choose to use dietary supplements in spite of the risks, USADA recommends they use only **NSF Certified for Sport**® products. Please see **Supplement411.org** for more information.

The **High Risk List** on **Supplement411.org** also provides examples of specific products containing prohibited substances. Use of any supplement is at your own risk.

EXAMPLES OF MEDICATIONS THAT ARE PERMITTED

If only a brand name is listed, the generic is also permitted.

- Acne: topical benzoyl peroxide, salicylic acid. Caution: Spironolactone and canrenone are prohibited.
- Anesthetics: benzocaine, novocaine, septocaine, lidocaine (Xylocaine), local anesthetic agents containing epinephrine (adrenaline) given by local administration (intradermal, nasal, ophthalmic) are permitted
- Antacids/Stomach Ulcer: Aciphex, Axid, Carafate, Gaviscon, Kapidex, Mylanta, Maalox, Nexium, Pepcid, Prevacid, Prilosec, Protonix, Tagamet, Tums, Zantac
- Antianxiety: alprazolam (Xanax), Atarax, Ativan, Buspar, diazepam (Valium), Librium, Valium, Vistaril
- Antibiotics: carbopenems, cephalosporins, doxycycline, fluoroquinolones, erythromycins, metronidazole, penicillins and derivatives, rifampin, sulfas, vancomycin
- Antidepressant/Mood stabilizers:
 Abilify, Celexa, Cymbalta, Elavil, Effexor,
 Lexapro, Lithium, Paxil, Pristiq, Prozac, Risperdal,
 Seroquel, Wellbutrin, vitamin B-12, Zoloft

- Antidiabetic: exenatide (Byetta), dulaglutide (Trulicity), glimipride (Amaryl), glipizide (Glucotrol), glyburide, metformin (Glucophage), linagliptin, pioglitazone (Actos), Zyprexa
- Antidiarrheal: Diphenxoylate/atropine (Lomotil, Lonox), Imodium AD (Ioperamide), kaolin/pectin, Kaopectate, Pepto-Bismol
- Antifungal: clotrimazole (Lotrimin), Cruex, Desenex, Diflucan, Kerydin, ketoconazole, Jublia, terbinafine (Lamisil), Micatin, Monistat, Mycostatin, tolnaftate (Tinactin)
- Antinausea/Antivertigo: Compazine, diphenhydramine, Dramamine, Emetrol, meclizine (Antivert, Bonine), Phenergan, scopolamine, Zofran
- Antiviral: Abreva, acyclovir, Epclusa, Famvir, stavudine, Tamiflu, Truvada, Valtrex, Zepatier
- **Asthma:** cromolyn sodium (Intal), ipratropium, montelukast (Singulair), nedocromil, theophylline, tiotropium (Spiriva), Xolair

Certain Beta-2 Agonists by metered dose inhaler only: Advair, Combivent, Foradil, Perforomist ProAir, Proventil, Ventolin, Dulera, Serevent, Symbicort; inhaled salbutamol (albuterol): maximum 1600 micrograms over 24 hours in divided doses not to exceed 800

micrograms over 12 hours starting from any dose; inhaled formoterol: maximum delivered dose of 54 micrograms over 24 hours; inhaled salmeterol: maximum 200 micrograms over 24 hours. The presence in urine of salbutamol in excess of 1000 ng/mL or formoterol in excess of 40 ng/mL is presumed not to be an intended therapeutic use of the substance and will be considered as an Adverse Analytical Finding (AAF) unless the athlete proves, through a controlled pharmacokinetic study, that the abnormal result was the consequence of the use of the therapeutic dose (by inhalation) up to the maximum dose indicated above.

Use of a nebulizer for any beta-2 agonist requires a TUE. Also see Diuretic/Threshold warning.

- Attention Deficit (Hyperactivity)
 Disorder (ADD or ADHD): guanfacine
 (Intuniv), atomoxetine (Strattera)
- Cannabidiol: Epidiolex
- Cholesterol: statins, Repatha, Tricor
- Cold/Allergy/Cough: There are many cold and flu products and their formulations change frequently. It is essential to review the status of each *active ingredient* in the product before you take it. The following are permitted: dextromethorphan, Flonase, guaifenesin,

- loratadine, naphazoline eye drop/nose spray, oxymetazoline, phenylephrine, promethazine, tetrahydrozoline, and Tussinex. Caution: See reverse side for pseudoephedrine (often in "non-drowsy" or "D" formulations) and ephedrine.
- Contraceptives: progestins (desogestrel, dienogest, drospirenone, ethynodiol diacetate, etonogestrel, levonorgestrel, medroxyprogesterone, norethindrone, norgestrel, norgestimate) alone or in combination with estrogens (ethinyl estradiol, estradiol valerate), progestin IUD
- **Ear Preparations:** Auralgan, Auro-Dri, Cerumenex, Ciprodex, Debrox, Murine, Otic Domeboro, and all otic antibiotics
- **Eye Preparations:** Alrex, Artificial Tears, Murine Plus, naphazoline eye drops, Naphcon-A, Neo-Synephrine, Patanol, Pred-Forte, oxymetazoline, Relief, tetrahydrozoline, Vasocon-A, Visine, and all ophthalmic antibiotics
- Heart Medications: Aspirin, atorvastatin, Avapro, clonidine, clopidogrel, diltiazem, Eliquis, lisinopril, Norvasc, warfarin, Xarelto. Caution, some heart medications contain diuretics like hydrochlorothiazide (HCTZ), which is prohibited.
- Hemorrhoidal: Tucks Anti-Itch, Preparation H, topical glucocorticoids. Caution: Rectally-inserted

cream/suppository glucocorticoids are prohibited in-competition.

- Hormone Replacement Therapy: estrogens or progestins, alone or in combination
 Caution: Hormone replacement therapies containing androgens are prohibited.
- Laxative/Stool Softener: Colace, Correctol,
 Dulcolax, Ex-Lax, Fibercon, Fleet Enema, Metamucil,
 Miralax, sennosides, Senokot, Senokot-S
- Muscle Relaxant: Baclofen, cyclobenzaprine,
 Norflex, Robaxin, Skelaxin, Soma, Zanaflex
- Pain/Anti-Inflammatory: acetaminophen (Tylenol), aspirin, celecoxib (Celebrex), codeine (T#3, T#4), diclofenac (Voltaren), gabapentin,hydrocodone (Norco, Vicodin), ibuprofen (Advil), ketorolac (Toradol), meloxicam (Mobic), naproxen (Aleve), pregabalin (Lyrica), tapentadol (Nucynta), tramadol (Ultram, Ultracet), piroxicam (Feldene)
- Sedative/Sleep Aids: Ambien, Ambien CR, Ativan, Dalmane, diphenhydramine (Compoz, Sominex, zzzQuil), Lunesta, Nytol, Restoril, Rozerem, Sonata, trazodone, Unisom
- Topicals: Aspercreme, Ben-Gay, capsaicin,
 Flex-All, Icy Hot Balm, Myoflex Cream, Sportscreme,
 Vicks Vaporub, Zostrix, Zovirax, topical corticosteroids
- Vaccines: Chickenpox, Diptheria, H1N1,
 Hepatitis, HPV (Gardasil), influenza (Fluzone,

Flumist), MMR, Menigococcal, Pertussis, pneumococcal (Pneumovax), Polio, Rabies, rotavirus, TB, Tetanus, Typhoid, DTaP (tetanus, pertussis, diphtheria), Yellow Fever

Vaginal Preparations: AVC, Femstat,
 Gyne-Lotrimin, MetroGel, Monistat, Mycelex,
 Mycostatin, Terazol, Vagistat

THERAPEUTIC USE EXEMPTIONS

An approved Therapeutic Use Exemption (TUE) is required <u>before</u> using a prohibited substance or method in sport in order to avoid an anti-doping rule violation. Please review WADA, USADA, and your respective International Federation rules and procedures for filing TUE applications.

Diuretic/Threshold Warning: The use of any quantity of a substance subject to threshold limits (i.e., formoterol, salbutamol, cathine, ephedrine, methylephedrine, and pseudoephedrine) in conjunction with a diuretic or masking agent requires a TUE for both the threshold substance AND the diuretic or masking agent. This is true even if you are using a "threshold substance" under the permitted threshold and/or as prescribed.

ATHLETE EXPRESS

This card is not a complete version of the World Anti-Doping Agency's (WADA) Prohibited List, but it includes examples of substances that are prohibited, as well as those that are permitted. The list may be subject to change.

Check the status of your products and methods:

- 1. 2020 Prohibited List (USADA.org)
- 2. Research your medications **GlobalDRO.com**
- 3. Research your supplements **Supplement411.org**
- 4. Contact Athlete Express® athleteexpress@USADA.org for more information on prohibited substances, or call (719) 785-2000 (international) or (866) 601-2632 (toll free)

BE THE VOICE FOR THE RIGHT CHOICE!

Report the abuse of performance-enhancing drugs in sport and do your part to protect clean athletes and promote clean competition.

- playclean@USADA.org
- 1-877-Play-Clean (1-877-752-9253)
 - USADA.org/playclean

WWW, USADA, ORG

Effective January 1, 2020

©2020 U.S. Anti-Doping Agency. The material contained herein may not be reproduced, distributed, transmitted, or otherwise used, except with the express written permission of the U.S. Anti-Doping Agency.