

activities. The notifications were filed for the purpose of extending the Act's provisions limiting the recovery of antitrust plaintiffs to actual damages under specified circumstances. Specifically, TCIA recently finalized and adopted four standards: BSR A300 Part 5 Management of Trees and Shrubs—Standard Practices (Management of Trees and Shrubs During Site Planning, Site Development, and Construction); BSR A300 Part 6 Transplanting; PINS A300 Part 7 Integrated Vegetation Management; and TCIA Accreditation Council Standards for Accreditation Draft 5 Version 2.

On September 8, 2004, TCIA filed its original notification pursuant to Section 6(a) of the Act. The Department of Justice published a notice in the **Federal Register** pursuant to Section 6(b) of the Act on October 4, 2004 (69 FR 59271).

Patricia A. Brink,

Deputy Director of Operations, Antitrust Division.

[FR Doc. 06-9833 Filed 12-22-06; 8:45 am]

BILLING CODE 4410-11-M

DEPARTMENT OF JUSTICE

Drug Enforcement Administration

Manufacturer of Controlled Substances Notice of Registration

By Notice dated August 15, 2006, and published in the **Federal Register** on August 22, 2006, (71 FR 48944), Aldrich Chemical Company, Inc., DBA Isotec, 3858 Benner Road, Miamisburg, Ohio 45342-4304, made application by renewal to the Drug Enforcement Administration (DEA) to be registered as a bulk manufacturer of the basic classes of controlled substances listed in schedule I and II:

Drug	Schedule
Cathinone (1235)	I
Methcathinone (1237)	I
N-Ethylamphetamine (1475)	I
N,N-Dimethylamphetamine (1480)	I
Aminorex (1585)	I
Gamma hydroxybutyric acid (2010).	I
Methaqualone (2565)	I
Ibogaine (7260)	I
Lysergic acid diethylamide (7315)	I
Tetrahydrocannabinols (7370)	I
Mescaline (7381)	I
2,5-Dimethoxyamphetamine (7396).	I
3,4-Methylenedioxyamphetamine (7400).	I
3,4-Methylenedioxy-N-ethylamphetamine (7404).	I
3,4-Methylenedioxy-methamphetamine (7405).	I
4-Methoxyamphetamine (7411) ...	I

Drug	Schedule
Psilocybin (7437)	I
Psilocyn (7438)	I
N-Ethyl-1-phenylcyclohexylamine (7455).	I
Dihydromorphine (9145)	I
Normorphine (9313)	I
Acetylmethadol (9601)	I
Alphacetylmethadol Except Levo-Alphacetylmethadol (9603).	I
Normethadone (9635)	I
Norpipanone (9636)	I
3-Methylfentanyl (9813)	I
Amphetamine (1100)	II
Methamphetamine (1105)	II
Methylphenidate (1724)	II
Amobarbital (2125)	II
Pentobarbital (2270)	II
Secobarbital (2315)	II
1-Phenylcyclohexylamine (7460)	II
Phencyclidine (7471)	II
Phenylacetone (8501)	II
1-Piperidinocyclohexanecarbonitrile (8603).	II
Cocaine (9041)	II
Codeine (9050)	II
Dihydrocodeine (9120)	II
Oxycodone (9143)	II
Hydromorphone (9150)	II
Benzoyllecgonine (9180)	II
Ethylmorphine (9190)	II
Hydrocodone (9193)	II
Isomethadone (9226)	II
Meperidine (9230)	II
Meperidine intermediate-A (9232)	II
Merperidine intermediate-B (9233)	II
Methadone (9250)	II
Methadone intermediate (9254) ...	II
Dextropropoxyphene, bulk, (non-dosage forms) (9273).	II
Morphine (9300)	II
Normorphine (9313)	II
Thebaine (9333)	II
Levo-alphacetylmethadol (9648) ..	II
Oxymorphone (9652)	II
Fentanyl (9801)	II

The company plans to manufacture small quantities of the listed controlled substances to produce isotope labeled standards for drug testing and analysis.

No comments or objections have been received. DEA has considered the factors in 21 U.S.C. 823(a) and determined that the registration of Aldrich Chemical Company, Inc. to manufacture the listed basic classes of controlled substances is consistent with the public interest at this time. DEA has investigated Aldrich Chemical Company, Inc. to ensure that the company's registration is consistent with the public interest. The investigation has included inspection and testing of the company's physical security systems, verification of the company's compliance with state and local laws, and a review of the company's background and history. Therefore, pursuant to 21 U.S.C. 823, and in accordance with 21 CFR 1301.33,

the above named company is granted registration as a bulk manufacturer of the basic classes of controlled substances listed.

Dated: December 14, 2006.

Joseph T. Rannazzisi,

Deputy Assistant Administrator, Office of Diversion Control, Drug Enforcement Administration.

[FR Doc. E6-21880 Filed 12-21-06; 8:45 am]

BILLING CODE 4410-09-P

DEPARTMENT OF JUSTICE

Drug Enforcement Administration

Manufacturer of Controlled Substances Notice of Registration

By Notice dated August 15, 2006, and published in the **Federal Register** on August 22, 2006, (71 FR 48944-48945), American Radiolabeled Chemicals, Inc., 101 Arc Drive, St. Louis, Missouri 63146, made application by renewal and by correspondence dated June 2, 2006, to the Drug Enforcement Administration (DEA) to be registered as a bulk manufacturer of the basic classes of controlled substances listed in schedule I and II:

Drug	Schedule
Gamma hydroxybutyric acid (2010).	I
Ibogaine (7260)	I
Lysergic acid diethylamide (7315)	I
Tetrahydrocannabinols (7370)	I
Dimethyltryptamine (7435)	I
Dihydromorphine (9145)	I
Amphetamine (1100)	II
Methamphetamine (1105)	II
Amobarbital (2125)	II
Phencyclidine (7471)	II
Phenylacetone (8501)	II
Cocaine (9041)	II
Codeine (9050)	II
Dihydrocodeine (9120)	II
Oxycodone (9143)	II
Hydromorphone (9150)	II
Ecgonine (9180)	II
Hydrocodone (9193)	II
Meperidine (9230)	II
Metazocine (9240)	II
Morphine (9300)	II
Thebaine (9333)	II
Oxymorphone (9652)	II
Fentanyl (9801)	II

The company plans to manufacture small quantities of the listed controlled substances as radiolabeled compounds for biochemical research.

No comments or objections have been received. DEA has considered the factors in 21 U.S.C. 823(a) and determined that the registration of American Radiolabeled Chemicals, Inc. to manufacture the listed basic classes of controlled substances is consistent