

Substance class	No. of class
Anabolic androgen steroids	1.
Growth hormones	2.
Substances that increase biosynthesis or blood concentration of compounds in class 1 and 2	3.

Active ingredient	Class	Also known as:	Systemic IUPAC/type of substance
19-Norandrostenedione	1	NOR	estr-4-ene-3,17-dione
19-norandrosterone	1		3 α -hydroxy-5 α -estran-17-one
19-noretiocholanolone	1		3 α -hydroxy-5 β -estran-17-one
1-Androstenediol	1		5 α -androst-1-ene-3 β ,17 β -diol
1-Androstenedione	1		5 α -androst-1-ene-3,17-dione
1-Testosterone	1		17 β -hydroxyandrost-1-en-3-one
3 α -Androstanediol	1	3 α -diol	5 α -androstane-3 α ,17 β -diol
3 β -Androstanediol	1	3 β -diol	5 α -androstane-3 β ,17 β -diol
4-Androstenediol	1		androst-4-ene-3 β ,17 β -diol
4-chloro-11-ketotestosterone	1	4-chloro-11-oxotestosterone Oxanabolone	4-chloro-17 β -hydroxy-17 α -methylandrost-4-ene-3,11-dione
4-Chlorodehydromethyltestosterone	1	4-Chloromethandienone	4-chloro-17 β -hydroxy-17 α -methylandrosta-1,4-dien-3-one
4-hydroxytestosterone	1		4,17 β -dihydroxyandrost-4-en-3-one
4-OH-2-furanone	3	Sextacy	4-hydroxyfuran-2-one
5-Androstenedione	1		androst-5-ene-3,17-dione
5 α -Androstan-3 α ,17 α -diol	1		5 α -androstane-3 α ,17 α -diol
5 α -Androstan-3 β ,17 α -diol	1		5 α -androstane-3 β ,17 α -diol
6-Dehydrotestosterone	1	6 δ -testosterone	17 β -hydroxyandrosta-4,6-dien-3-one
Anastrozole	3		2-[3-(2-cyanopropan-2-yl)-5-(1,2,4-triazol-1-ylmethyl)phenyl]-2-methylpropanenitrile
Andarine	3	GTx-007 S-4	3-(4-acetamido-phenoxy)-2-hydroxy-2-methyl-N-(4-nitro-3-trifluoromethyl-phenyl)-propionamide

<u>Active ingredient</u>	<u>Class</u>	<u>Also known as:</u>	<u>Systemic IUPAC/type of substance</u>
Androisoxazole	1		17 α -methyl-5 α -androstano[3,2- <i>c</i>]isoxazol-17 β -ol
Androst-4-en-3 α ,17 α -diol	1		androst-4-ene-3 α ,17 α -diol
Androst-4-en-3 α ,17 β -diol	1		androst-4-ene-3 α ,17 β -diol
Androst-4-en-3 β ,17 α -diol	1		androst-4-ene-3 β ,17 α -diol
Androst-5-en-3 α ,17 α -diol	1		androst-5-ene-3 α ,17 α -diol
Androst-5-en-3 α ,17 β -diol	1		androst-5-ene-3 α ,17 β -diol
Androst-5-en-3 β ,17 α -diol	1		androst-5-ene-3 β ,17 α -diol
Androstatrienedione	3	ATD	androsta-1,4,6-triene-3,17-dione
Androstenediol	1	5-Androstenediol	androst-5-ene-3 β ,17 β -diol
Androstenedione	1	4-Androstenedione	androst-4-ene-3,17-dione
Androstenetrione	3	4-AT 6-OXO	Androst-4-ene-3,6,17-trione
Androsterone	1		3 α -hydroxy-5 α -androstan-17-one
Arzoxifene	3		2-(4-methoxyphenyl)-3-[4-(2-piperidin-1-ylethoxy)phenoxy]-1-benzothiophen-6-ol
Atamestane	3		1-methylandrosta-1,4-diene-3,17-dione
Bazedoxifene	3		1-{4-[2-(azepan-1-yl)ethoxy]benzyl}-2-(4-hydroxyphenyl)-3-methyl-indol-5-ol
Bolandiol	1	19-norandrostenediol	estr-4-ene-3 β ,17 β -diol
Bolasterone	1	7 α ,17 α -dimethyltestosterone	17 β -hydroxy-7 α ,17 α -dimethylandrostan-4-en-3-one
Bolazine	1		17 β -hydroxy-2 α -methyl-5 α -androstan-3-one azine
Boldenone	1	1-dehydrotestosterone	17 β -hydroxyandrosta-1,4-dien-3-one
Boldione	1	Androstadienedione	androsta-1,4-diene-3,17-dione
Bolenol	1		19-nor-17 α -pregn-5-en-17 β -ol
Bolmantalate	1		3-oxoestr-4-en-17 β -yl 1-adamantanecarboxylate
Calusterone	1	Methosarb 7 β ,17 α -Dimethyltestosterone	17 β -hydroxy-7 β ,17 α -dimethylandrostan-4-en-3-one
Chlordrolone	1	4-chloro-17 α -methyl-19-nortestosterone	4-chloro-17 β -hydroxy-17 α -methyleneestr-4-en-3-one
CJC-1293	3		GHRH mimetic
CJC-1295	3		GHRH mimetic
Clomifene	3	Chloramiphene	2-[4-[(E)-2-chloro-1,2-diphenylethenyl]phenoxy]- <i>N,N</i> -diethylethanamine

<u>Active ingredient</u>	<u>Class</u>	<u>Also known as:</u>	<u>Systemic IUPAC/type of substance</u>
Clostebol	1	4-Chlorotestosterone	4-chloro-17 β -hydroxyandrost-4-en-3-one
Cloxotestosterone	1		17 β -(2,2,2-trichloro-1-hydroxyethoxy)androst-4-en-3-one
Cyclofenil	3	Cyclofinil	4-[[4-(acetoxy)phenyl]cyclohexylidenemethyl]phenyl acetate
Danazol	1		17 α -pregna-4-en-20-yne[2,3- <i>d</i>]isoxazol-17 β -ol
Dehydroandrosterone	1		3 α -hydroxyandrost-5-en-17-one
Dehydroepiandrosterone	3	Prasterone DHEA Androstenolone	3 β -hydroxyandrost-5-en-17-one
Desoxymethyltestosterone	1		17 α -methyl-5 α -androst-2-en-17 β -ol
Dihydrotestosterone	1	Androstanolone 5 α -Dihydrotestosterone 5 α -DHT	17 β -hydroxy-5 α -androstan-3-one
Droloxifene	3	3-hydroxy-tamoxifen	3-[(E)-1-[4-[2-(dimethylamino)ethoxy]phenyl]-2-phenylbut-1-enyl]phenol
Dromostanolone	1	Drostanolone Methalone	17 β -hydroxy-2 α -methyl-5 α -androstan-3-one
Enestebol	1		4,17 β -dihydroxy-17 α -methylandrosta-1,4-dien-3-one
Enobosarm	3	GTx-024 Ostarine S-22	3-(4-cyanophenoxy)-N-[4-cyano-3-(trifluoromethyl)phenyl]-2-hydroxy-2-methylpropanamide
Epiandrosterone	1	3 β -Androsterone	3 β -hydroxy-5 α -androstan-17-one
Epi-dihydrotestosterone	1		17 α -hydroxy-5 α -androstan-3-one
Epitiostanol	1	Thiodrol	2 α ,3 α -epithio-5 α -androstan-17 β -ol
Erythropoietin	3	EPO Hematopoietin	Glycoprotein hormone
Ethylestrenol	1	Ethylnandrol	19-nor-17 α -pregn-4-en-17 β -ol
Exemestane	3		6-methyleneandrosta-1,4-diene-3,17-dione
Fadrozole	3		4-(5,6,7,8-tetrahydroimidazo[1,5- <i>a</i>]pyridin-5-yl)benzonitrile
Finrazole	3	Finrozole	4-[3-(4-fluorophenyl)-2-hydroxy-1-(1,2,4-triazol-1-yl)propyl]benzonitrile
Fluoxymesterone	1		9 α -fluoro-11 β ,17 β -dihydroxy-17 α -methylandrost-4-en-3-one
Follicle-stimulating hormone	3	FSH Follitropin alfa Follitropin beta	Gonadotropin

<u>Active ingredient</u>	<u>Class</u>	<u>Also known as:</u>	<u>Systemic IUPAC/type of substance</u>
Formebolone	1	Formyldienolone	11 α ,17 β -dihydroxy-17 α -methyl-3-oxoandrosta-1,4-diene-2-carboxaldehyde
Formestane	3	4-OHA 4-hydroxyandrostenedione	4-hydroxyandrost-4-ene-3,17-dione
Fulvestrant	3		7 α -{9-[(4,4,5,5,5-pentafluoropentyl)sulfinyl]nonyl}estradiol
Furazabol	1	Androfurazanol	17 α -methyl-5 α -androsta[2,3- <i>c</i>]furazan-17 β -ol
Gestrinone	1	Ethylnorgestrienone	13 β -ethyl-17 β -hydroxy-18,19-dinor-17 α -pregna-4,9,11-trien-20-yn-3-one
Ghrelin	3	Growth hormone releasing peptide GHRP	Growth hormone secretagogue
GHRP-6	3	Growth hormone releasing hexapeptide	Growth hormone secretagogue
Hexarelin	3	Examorelin	Growth hormone secretagogue
Human Chorionic Gonadotropin	3	hCG	Gonadotropin
Human Growth Hormone	2	Somatotropin hGH	
Insulin-like growth factor 1	2	IGF-1	
Ipamorelin	3		Growth hormone secretagogue
Lasofoxifene	3		6-phenyl-5-[4-(2-pyrrolidin-1-ylethoxy)phenyl]-5,6,7,8-tetrahydronaphthalen-2-ol
Letrozole	3		4-[(4-cyanophenyl)-(1,2,4-triazol-1-yl)methyl]benzonitrile
Long R3 IGF-1	2	Insulin-like growth factor-1 Long Arg3	Recombinant IGF-1, long term analogue
Luteinizing hormone	3	LH	
Mebolazine	1		17 β -hydroxy-2 α ,17 α -dimethyl-5 α -androstan-3-one azine
Mecasermin	2		Recombinant IGF-1
Mechano-growth factor	2	MGF	
Menotropin	3	Human menopausal gonadotropin	Gonadotropin
Mepitiostane	1, 3		17 β -[(1-methoxycyclopentyl)oxy]-2 α ,3 α -epithio-5 α -androstane
Mesabolone	1		17 β -[(1-methoxycyclohexyl)oxy]-5 α -androst-1-en-3-one
Mestanolone	1	17 α -Methdihydrotestosterone	17 β -hydroxy-17 α -methyl-5 α -androstan-3-one
Mesterolone	1		17 β -hydroxy-1 α -methyl-5 α -androstan-3-one
Methandienone	1	1-Dehydromethyltestosterone Methandrostenolone	17 β -hydroxy-17 α -methylandrosta-1,4-dien-3-one

<u>Active ingredient</u>	<u>Class</u>	<u>Also known as:</u>	<u>Systemic IUPAC/type of substance</u>
Methandriol	1	Methylandrostanediol	17 α -methylandrostan-5-ene-3 β ,17 β -diol
Methasterone	1	2 α ,17 α -dimethylhydrotestosterone	17 β -Hydroxy-2 α ,17 α -dimethyl-5 α -androstane-3-one
Methenolone	1	Metenolone	17 β -hydroxy-1-methyl-5 α -androst-1-en-3-one
Methionyl human growth hormone	2	Somatrem	Framleiðslu hætt 2004???????
Methyl-1-testosterone	1	17-methyl-1-testosterone	17 β -hydroxy-17 α -methylandrostan-1-en-3-one
Methyldienolone	1		17 β -hydroxy-17 α -methylestradiol-4,9-dien-3-one
Methyltestosterone	1	17 α -Methyltestosterone	17 β -hydroxy-17 α -methylandrostan-4-en-3-one
Methyltrienolone	1	Metribolone 17 α -methyltrenbolone	17 β -hydroxy-17 α -methylestradiol-4,9,11-trien-3-one
Mibolerone	1	7 α ,17 α -dimethyl-19-nortestosterone	17 β -hydroxy-7 α ,17 α -dimethylestradiol-4-en-3-one
Nandrolone	1	19-nortestosterone	17 β -hydroxyestradiol-4-en-3-one
non-DAC CJC 1295	3		GHRH mimetic
Non-human Chorionic Gonadotropin	3	Non-hCG	Gonadotropin
Norboletone	1	Genabol	13 α -ethyl-17 β -hydroxy-18,19-dinorpregn-4-en-3-one
Norclostebol	1		4-chloro-17 β -hydroxyestradiol-4-en-3-one
Norethandrolone	1	17 α -Ethyl-19-nortestosterone	17 α -ethyl-17 β -hydroxyestradiol-4-en-3-one
Normethandrone	1	Normethidsterone Methylestrenolone Methylnortestosterone	17 β -hydroxy-17 α -methylestradiol-4-en-3-one
Oxabolone	1	4-Hydroxy-19-nortestosterone	4,17 β -dihydroxyestradiol-4-en-3-one
Oxandrolone	1		17 β -hydroxy-17 α -methyl-2-oxa-5 α -androstan-3-one
Oxymesterone	1	4-Hydroxy-17-methyltestosterone	4,17 β -dihydroxy-17 α -methylandrostan-4-en-3-one
Oxymetholone	1		17 β -hydroxy-2-(hydroxymethylene)-17 α -methyl-5 α -androstan-3-one
Penmesterol	1		3-(cyclopentyloxy)-17 α -methylandrosta-3,5-dien-17 β -ol
Pralmorelin	3	GHRP-2	Growth hormone secretagogue
Pregnenolone	3	P5	3 β -hydroxypregn-5-en-20-one
Propetandrol	1		17 β -hydroxy-19-nor-17 α -pregn-4-en-3 β -yl propionate
Prostanozol	1		17 α -[(tetrahydropyran-2-yl)oxy]-5 α -androstano[3,2- <i>c</i>]pyrazol-17 β -ol
Quinbolone	1		17 β -[(cyclopent-1-en-1-yl)oxy]androsta-1,4-dien-3-one
Raloxifene	3		[6-hydroxy-2-(4-hydroxyphenyl)-1-benzothiophen-3-yl]-[4-(2-piperidin-1-ylethoxy)phenyl]methanone

<u>Active ingredient</u>	<u>Class</u>	<u>Also known as:</u>	<u>Systemic IUPAC/type of substance</u>
Recombinant human growth hormone	2	Somatropin rhGH	
Roxibolone	1		$11\beta,17\beta$ -dihydroxy- 17α -methyl-3-oxoandrosta-1,4-diene-2-carboxylic acid
Silandrone	1	O-Trimethylsiloxytestosterone	17β -[(trimethylsilyl)oxy]androst-4-en-3-one
Somatotrelin	3		Growth hormone secretagogue
Stanozolol	1		17α -methyl- 5α -androstano[3,2- <i>c</i>]pyrazol- 17β -ol
Stenbolone	1		17β -hydroxy-2-methyl- 5α -androst-1-en-3-one
Tamoxifen	3		2-[4-[(Z)-1,2-diphenylbut-1-enyl]phenoxy]- <i>N,N</i> -dimethylethanamine
Testolactone	3		D-Homo- 17α -oxaandrosta-1,4-diene-3,17-dione
Testosterone	1		17β -hydroxyandrost-4-en-3-one
Testosterone enanthate (spurning)	1		3-oxoandrost-3-en- 17β -yl heptanoate
Testosterone propionate (spurning)	1		3-oxoandrost-3-en- 17β -yl propionate
Tetrahydrogestrinone	1		13β -ethyl- 17β -hydroxy-18,19-dinor- 17α -pregna-4,9,11-trien-3-one
Tibolone	1, 3		17α -hydroxy- 7α -methyl-19-norpregn-5(10)-en-20-yl-3-one
Tiomesterone	1		$1\alpha,7\alpha$ -diacetylthio- 17β -hydroxy- 17α -methylandrost-4-en-3-one
Toremifene	3		2-[4-[(Z)-4-chloro-1,2-diphenylbut-1-enyl]phenoxy]- <i>N,N</i> -dimethylethanamine
Trenbolone	1	Trienbolone	17β -hydroxyestra-4,9,11-trien-3-one
Trestolone	1	7α -methyl-19-nortestosterone	17β -hydroxy- 7α -methyleneestr-4-en-3-one
Triptorelin	3		Gonadotropin releasing hormone agonist
Vorozole	3		6-[(4-chlorophenyl)-(1,2,4-triazol-1-yl)methyl]-1-methylbenzotriazole
Zeranol	3	α -zearylalanol	7,15,17-trihydroxy-11-methyl-12-oxabicyclo[12.4.0]octadeca-1(14),15,17-trien-13-one