

Use of Controlled Substances in Research Initial Controlled Substance Inventory Form

(A separate initial inventory is required for each registered location.)

Date:					
DEA Registrant (Print Name):				
DEA Registrant Address (as appears on DEA Form 223):					
DEA Registration	#:				
Inventory Performed	by:				
-	Print Name		Signature		
Inventory Witness:					
Start of d			Signature		
DEA Schedule	Controlled Substance	Container Unit Type	Container Quantity	Container Volume (ml)	Concentration (mg/ml)
		1	1		1

Page of

When issued a DEA registration, a registrant must take an initial inventory, which is an actual physical count of all controlled substances in their possession. If there are no stocks of controlled substances on hand, the registrant should make a record showing a zero inventory. Keep the initial inventory record at the licensed-registered location.