
The CLIA Waived Multi-Drug Urine Test Cup is a competitive binding, lateral flow immunochromatographic assay for
qualitative and simultaneous detection of Amphetamine, Secobarbital, Buprenorphine, Oxazepam, Cocaine,
Methylenedioxymethamphetamine, Methamphetamine, Morphine, Methadone, Opiate, Oxycodone,
Phencyclidine, Propoxyphene, Notriptyline and Cannabinoids in human urine at specified cutoff level.

Configurations of the CLIA Waived Multi-Drug Urine Test Cup can consist of any combination of the above
listed drug analytes.

The test provides only preliminary test results. A more specific alternative chemical method should be used in
order to obtain a confirmed analytical result. GC/MS or LC/MS is the preferred confirmatory method.

The test may yield positive results for the prescription drugs buprenorphine, oxazepam, oxycodone, and
secobarbital when taken at or above prescribed doses. It is not intended to distinguish between prescription
use or abuse of these drugs.

Clinical consideration and professional judgment should be exercised with any drug of abuse test result,
particularly when the preliminary result is positive.

The multi-drug device may be combined with the adulteration control (Creatinine (CR), Glutaraldehyde (GLU),
Nitrite (NI), pH, Specific Gravity (S.G.), Oxidants (OXI), and/or Pyridium Chlorochromate (PCC)) for the
determination of diluted or adulterated urine specimens. The adulteration control is an important pre-screening
test for drug-testing. (The adulteration tests are optional, customers can distinguish them from the pouch
label).

This package insert applies to both multi-drug cups with and without the adulteration. Therefore, some
information on the performance characteristics of the product may not be relevant to your test. Please refer to
the labels on the pouch and the prints on the test cup to identify which drugs are included in your test.

For in vitro diagnostic use only. It is intended for over-the-counter and for prescription use.

WHAT IS CLIA Waived MULTI-DRUG URINE TEST CUP?

The CLIA Waived Multi-Drug Urine Test Cup is an immunochromatographic assay for the qualitative determination of
multiple drugs in human urine. It is intended for over-the-counter and for prescription use.

The test is intended for over-the-counter (OTC) use as the first step in a two step process to provide
consumers with information concerning the presence or absence of the above stated drug in a urine sample.
Information regarding confirmatory testing – the second step in the process, along with the materials for
shipping a portion of the urine specimen to the laboratory for confirmation testing of a preliminary positive
result, the second step in the process, is not provided.

WHAT IS THE CUT-OFF VALUE AND APPROXIMATE DETECTION TIME?

Drug(Identifier) Calibrator Cut-off level
Minimum
detection

time

Maximum
detection

time
Amphetamine (AMP) d-Amphetamine 1000 ng/mL 2-7 hours 1-2 days
Secobarbital (BAR) Secobarbital 300 ng/mL 2-4 hours 1-4 days
Buprenorphine (BUP) Buprenorphine 10 ng/mL 4 hours 1-3 days
Oxazepam (BZO) Oxazepam 300 ng/mL 2-7 hours 1-2 days
Cocaine (COC) Benzoylecgonine 300 ng/mL 1-4 hours 2-4 days
Methylenedioxymethampheta
mine (MDMA)

3,4-Methylenedioxymetha
mphetamine HCl (MDMA)

500 ng/mL 2-7 hours 2-4 days

Methamphetamine
(MET/mAMP)

D(+)-Methamphetamine
1000 ng/mL 2-7 hours 2-4 days

Morphine (MOP) Morphine 300 ng/mL 2 hours 2-3 days

Methadone (MTD) Methadone 300 ng/mL 3-8 hours 1-3 days
Opiate (OPI) Morphine 2000 ng/mL 2 hours 2-3 days
Oxycodone (OXY) Oxycodone 100 ng/mL 4 hours 1-3 days
Phencyclidine (PCP) Phencyclidine 25 ng/mL 4-6 hours 7-14 days
Propoxyphene (PPX) Propoxyphene 300 ng/mL 8-12hours 5-10days
Notriptyline (TCA) Notriptyline 1000 ng/mL 8-12hours 2-7 days

Cannabinoids (THC) 11-nor-Δ9-THC-9-COOH 50 ng/mL 2 hours
Up to 5+
days

WARNINGS AND PRECAUTIONS

1. This kit is for external use only. Do not swallow.
2. Discard after first use. The test cannot be used more than once.
3. Do not use test kit beyond expiry date.
4. Do not use the kit if the pouch is punctured or not well sealed.
5. Keep out of the reach of children.
6. Do not read after 5 minutes
7. This kit is for in vitro diagnostic use.

CONTENT OF THE KIT

1. Test devices, one test in one pouch. One pouch containing a test cup with a desiccant. The desiccant
is for storage purposes only, and is not used in the test procedures.

2. Security sealed labels.
3. Leaflet with instructions for use.
4. Adulteration&Adulteration Color Chart (Provided with Kits including Adulterants)

MATERIAL REQUIRED BUT NOT PROVIDED

Timer or clock

STORAGE AND STABILITY

Store at 4ºC-30ºC (40ºF-86ºF) in the sealed pouch up to the expiration date.
Keep away from direct sunlight, moisture and heat.
DO NOT FREEZE.

SPECIMEN COLLECTION

WHEN TO COLLECT URINE FOR THE TEST?

Collect the urine sample for the test in the minimum detection time after the suspected drug use. Exactly when
the urine sample is collected is very important in detecting any drug of abuse. This is because each drug is
cleared by the body and is detected in the urine at different times and rates. Please refer to the section “WHAT
IS THE CUT-OFF VALUE AND APPROXIMATE DETECTION TIME?” in this instruction for use for the
minimum/ maximum detection time for each drug.

HOW TO COLLECT URINE?

1. Remove the test cup from the foil pouch by tearing at the notch and use it as soon as possible. Open
the cap of the test cup and urinate directly into the test cup. Fill the cup to above 25mL mark. It’s
acceptable to have some extra sample. Wipe off any splashes or spills that may be on the outside of
this cup.

2. You may observe the temperature strip affixed on the test cup between 2 to 4 minutes to see if the urine
is diluted by water or liquid other than urine. The temperature range from 32°C-38°C (90ºF-100ºF) is
acceptable.

IMPORTANT: The residual urine sample in the test cup should be enough to reach the 25mL (see the
Minimum Fill Volume scale on the cup label). The residual urine sample in the test cup is for your
self-testing.

CLIA WAIVED
Multi-Drug Urine Test Cup

Catalogue No. See Box label

Minimum Urine Level

Remove This Label
To View Results

PH

CR

Minimum Urine Level

Remove This Label
To View Results

Preliminary Positive Negative Invalid

TEST PROCEDURE

Test should be in room temperature 18ºC-30ºC (65ºF-86ºF)

For Drug Test:

1. After the urine has been collected, re-cap the cup and place the test cup on a flat surface.
2. Start the timer. Peel the label from right to left and read the result within 5 minutes. Do not read results

after 5 minutes.

For Drug and Adulteration Test:

1. After the urine has been collected, re-cap the cup and place the test cup on a flat surface.
2. Start the timer. Peel the label from right to left and read the result within 5 minutes. Do not read

results after 5 minutes.
3. For the adulteration strip(s), compare each reagent area to its corresponding color blocks on the color

chart and read at the times specified. Proper read time is critical for optimal results. If the results
indicate adulteration, do not read the drug test results, obtain a new sample. Note: All reagent areas
may be read between 1 - 2 minutes. Changes in color after 2 minutes are of no diagnostic value.

Note: Results after more than 5 minutes may be not accurate and should not be read.

READING THE RESULTS

ADULTERATION CONTROL:

Semi-quantitative results are obtained by visually comparing the color of each pad with the corresponding
color blocks on the enclosed color chart.

DRUGS-OF-ABUSE TESTS:

Preliminary positive (+)
A rose-pink band is visible in each control region. No color band appears in the appropriate test region. It
indicates a preliminary positive result for the corresponding drug of that specific test zone.

Negative (-)
A rose-pink band is visible in each control region and the appropriate test region. It indicates that the
concentration of the corresponding drug of that specific test zone is zero or below the detection limit of the
test.

Invalid
If a color band is not visible in each of the control region or a color band is only visible in each of the test region,
the test is invalid. Another test should be run to re-evaluate the specimen. If test still fails, please contact the
distributor or the store, where you bought the product, with the lot number.

Note: There is no meaning attributed to line color intensity or width.

A preliminary positive test result does not always mean a person took illegal drugs and a negative test result
does not always mean a person did not take illegal drugs. There are a number of factors that influence the
reliability of drug tests. Certain drugs of abuse tests are more accurate than others.

IMPORTANT: The result you obtained is called preliminary for a reason. The sample should be tested by a
laboratory in order to determine if a drug of abuse is actually present. Send any sample which does not give a
negative result to a laboratory for further testing.

What Is A False Positive Test?

The definition of a false positive test would be an instance where a substance is identified incorrectly by the
CLIA Screen Multi-Drug Urine Test Cup. The most common causes of a false positive test are cross reactants. Certain
foods and medicines, diet plan drugs and nutritional supplements may cause a false positive test result with
this product.

What Is A False Negative Test?

The definition of a false negative test is that the initial drug is present but isn’t detected by the CLIA Screen
Multi-Drug Urine Test Cup. If the sample is diluted, or the sample is adulterated that may cause false negative
result.

TEST LIMITATIONS

1. This test has been developed for testing urine samples only. No other fluids have been evaluated. DO
NOT use this device to test anything but urine.

2. Adulterated urine samples may produce erroneous results. Strong oxidizing agents such as bleach
(hypochlorite) can oxidize drug analytes. If a sample is suspected of being adulterated, obtain a new
sample.

3. This test is a qualitative screening assay. It is not designed to determine the quantitative concentration
of drugs or the level of intoxication.

Note: The test provides only preliminary test results. A more specific alternative chemical method should be
used in order to obtain a confirmed analytical result. GC/MS is the preferred confirmatory method. Clinical
consideration and professional judgment should be exercised with any drug of abuse test result, particularly
when the preliminary result is positive.

QUESTIONS AND ANSWERS

1. What does the Drug of Abuse Urine Test do?
These tests indicate if one or more prescription or illegal drugs are present in urine. These tests detect
the presence of drugs such as marijuana, cocaine, opiates, methamphetamine, amphetamines, PCP,
benzodiazepine, barbiturates, methadone, tricyclic antidepressants, ecstasy, and oxycodone.

The testing is done in two steps. First, you do a quick at-home test. Second, if the test suggests that
drugs may be present, you send the sample to a laboratory for additional testing.

2. What is “cut-off level”?
The cut-off level is the specified concentration of a drug in a urine sample. Above that concentration

the test is called positive, and below that concentration it is called negative.

3. What are drugs of abuse?
Drugs of abuse are illegal or prescription medicines (for example, Oxycodone or Valium) that are
taken for a non-medical purpose, including taking the medication for longer than your doctor
prescribed it for or for a purpose other than what the doctor prescribed it for.

4. What are the Common Street Names for the Drugs to be detected?
Drug Common Street Names

Amphetamine (AMP)
Speed, Jelly Beans or Super Jellies , Hearts, Uppers, Pick me ups or
Wake me ups, Wake ups, Get ups, Boot ups, Sparkles

Secobarbital (BAR) Amytal, Downers, Nembutal, Phenobarbital, Reds, Red Birds, Red
devils, Seconal, Tuninal, Yellowjackets

Buprenorphine (BUP) Bupe, Subbies, Temmies
Oxazepam (BZO) Benzos, Downers, Nerve Pills, Tranks

Cocaine (COC)
Blow, C, candy, coke, do a line, freeze, girl, happy dust, Mama coca,
mojo, monster, nose, pimp, shot, smoking gun, snow, sugar, sweet
stuff, and white powder.

Methylenedioxymethamphetamine
(MDMA)

Ecstasy, E, X, XTC, Adam, Clarity, Lover’s Speed

Methamphetamine (MET/mAMP) Speed, Ice, Chalk, Meth, Crystal, Crank, Fire, Glass

Morphine (MOP)
Aunt Hazel, big H, black pearl, brown sugar, capital H, charley, china
white, dope, good horse, H, hard stuff, hero, heroina, little boy, mud,
perfect high, smack, stuff and tar.

Methadone (MTD) mixture, meth, linctus, green

Morphine (OPI)
Aunt Hazel, big H, black pearl, brown sugar, capital H, charley, china
white, dope, good horse, H, hard stuff, hero, heroina, little boy, mud,
perfect high, smack, stuff and tar.

Oxycodone (OXY) OC, Ocycotton, OX, and Kicker

Phencyclidine (PCP)
Angel dust, belladonna, black whack, CJ, cliffhanger, crystal joint,
Detroit pink, elephant tranquilizer, hog, magic, Peter Pan, sheets,
soma, TAC, trank, white horizon and zoom.

Propoxyphene (PPX)
Darvon, Darvocet, Dolene, Propacet 100, Wygesic, SK-65, SK-65
APAP, Trycet, Genagesic, E-Lor, Balacet, Pain Killer, Pinks,
Footballs, PP-Cap.

Notriptyline (TCA) ------

Cannabinoids (THC)
420, Aunt Mary, baby, bobby, boom, chira, chronic, ditch, ganja,
grass, greens, hash, herb, Mary Jane, nigra, Pot, reefer, rip, root,
skunk, stack, torch, weed and zambi.

5. How accurate is the test?
The tests are sensitive to drugs and are accurate. These tests, however, are not as accurate as lab
tests. In some cases, certain foods and drugs may cause false positives as well as false negatives for
those who use drug-testing kits.

6. If the test results are negative, can the conclusion be that the person is free of drugs?
This means that if the sample was collected properly and if the test was performed according to
direction, then probably none of the drug screened were present in the sample.

7. Does a preliminary positive screen test mean that drugs of abuse have been found?
This means that the test has reacted with something in the sample and the sample should be sent to
the lab for a more accurate test.

8. What should I do, if the lab test confirms a positive result?
If you have received a confirmed positive result, please consult with our staff on a proper course of
action. We will help you identify counselors who can help you. It is important that you remain calm and
do not react in a negative way to the situation. If you do not believe the test result, please consult with
your physician. They will have your background medical history and be able to provide you with
detailed information on both the test and the meaning of the result.

The test is also intended for prescription use. The below sections are for the reference of prescription
users. The above sections of WARNINGS AND PRECAUTIONS, CONTENT OF THE KIT, STORAGE AND
STABILITY, TEST PROCEDURE, READING THE RESULTS, and TEST LIMITATIONS also apply to the
prescription users.

SUMMARY

Amphetamine (AMP)
Amphetamine and the structurally related “designer” drugs are sympathomimetic amines whose biological
effects include potent central nervous system (CNS) stimulation, anorectic, hyperthemic, and cardiovascular
properties. They are usually taken orally, intraveneously, or by smoking. Amphetamines are readily absorbed
from the gastrointestinal tract and are then either deactivated by the liver or excreted unchanged in the urine
with a half life of about 12 hours. It can be detected in the urine for 1 to 2 days after use. Amphetamine is
metabolized to deaminated (hippuric and benzoic acids) and hydroxylated metabolites. Methamphetamine is
partially metabolized to amphetamine and its major active metabolite. Amphetamines increase the heart rate
and blood pressure, and suppress the appetite. Some studies indicate that heavy abuse may result in
permanent damage to certain essential nerve structural in the brain.

Secobarbital (BAR)
Barbiturates are a class of central nervous system depressions. They have a wide range of half-life of 2 to 40
hours and can be detected in the urine for 1 to 4 days after use. Phenobarbital is a long acting barbiturate
derivative that has been used as a daytime sedative and very extensively as an anticonvulsant. Pentobarbital
and secobarbital are two examples of a short acting barbiturate sedative. Abuse of barbiturates can lead not
only to impaired motor coordination and mental disorder, but also to respiratory collapse, coma and even
death. Barbiturates are taken orally, rectally, or by intravenous and intramuscular injections. Short-acting
barbiturates will generally be excreted in urine as metabolites, while the long-acting barbiturates will primarily
appear unchanged.

Buprenorphine (BUP)
Buprenorphine is a potent analgesic often used in the treatment of opioid addiction. The drug is sold under the
trade names Subutex™, Buprenex™, Temgesic™ and Suboxone™; all of which contain Buprenorphine HCl
alone or in combination with Naloxone HCl. Therapeutically, Buprenorphine is used as a substitution treatment
for opioid addicts. A substitution treatment is a form of medical care offered to opiate addicts (primarily heroin
addicts) based on a similar or identical substance to the drug normally used. In substitution therapy,
Buprenorphine is as effective as Methadone but demonstrates a lower level of physical dependence. The
plasma half-life of Buprenorphine is 2-4 hours. While complete elimination of a single-dose of the drug can
take as long as 6 days, the detection window for the parent drug in urine is thought to be approximately 3
days.

Oxazepam (BZO)
Benzodiazepines are the most widely used anxiolytic drugs. They are used extensively as anti-anxiety agents,
hypnotics, muscle relaxants and anti-convulsants. They are taken orally or sometimes by injection and have a
wide range of half-life from 2 to 40 hours. They can generally be detected for 1 to 2 days after
Benzodiazepines use. Benzodiazepines are metabolized in the liver. Some Benzodiazepines and their
metabolites are excreted in the urine. Their use can result in drowsiness and/or confusion. Benzodiazepines
potentiate alcohol and other CNS depressants. Psychological and physical dependence on benzodiazepines
can develop if high doses of the drug are given over a prolonged period.

Cocaine (COC)
Cocaine derived from leaves of coca plant, is a potent central nervous system stimulant and a local anesthetic.
Among the psychological effects induced by using cocaine are euphoria, confidence and a sense of increased
energy, accompanied by increased heart rate, dilation of the pupils, fever, tremors and sweating. Cocaine is
excreted in urine primarily as benzoylecgonine in a short period of time.

Methylenedioxymethamphetamine (MDMA)
Methylenedioxymethamphetamine (ecstasy) is a designer drug first synthesized in 1914 by a German drug
company for the treatment of obesity. Those who take the drug frequently report adverse effects, such as
increased muscle tension and sweating. MDMA is not clearly a stimulant, although it has, in common with
amphetamine drugs, a capacity to increase blood pressure and heart rate. MDMA does produce some
perceptual changes in the form of increased sensitivity to light, difficulty in focusing, and blurred vision in some
users. Its mechanism of action is thought to be via release of the neurotransmitter serotonin. MDMA may also
release dopamine, although the general opinion is that this is a secondary effect of the drug (Nichols and
Oberlender, 1990). The most pervasive effect of MDMA, occurring in virtually all people who took a reasonable
dose of the drug, was to produce a clenching of the jaws.

Methamphetamine (MET/mAMP)
Methamphetamine is a potent sympathomimetic agent with therapeutic applications. Acute higher doses lead
to enhanced stimulation of the central nervous system and induce euphoria, alertness, and a sense of
increased energy and power. More acute responses produce anxiety, paranoia, psychotic behavior, and

cardiac dysrhythmias. The pattern of psychosis which may appear at half-life of about 15 hours and is
excreted in urine as amphetamine and oxidized as deaminated and hydroxylated derivatives. However, 40%
of methamphetamine is excreted unchanged. Thus the presence of the parent compound in the urine
indicates methamphetamine use.

Morphine (MOP)
The opiates such as heroin, morphine, and codeine are derived from the resin of opium poppy. The principal
metabolites of opiates are morphine, morphine-3-glucuronide normorphine and codeine with a half-life of
about 3 hours. Heroin is quickly metabolized to morphine. Thus, morphine and morphine glucuronide might
both be found in the urine of a person who has taken only heroin. The body also changes codeine to morphine.
Thus, the presence of morphine (or the metabolite, morphine glucuronide) in the urine indicates heroin,
morphine and/or codeine use.
The test for Morphine (MOP) of the CLIA Screen Multi-Drug Urine Test Cup yields a positive result when the
morphine in urine exceeds 300ng/mL.

Methadone (MTD)
Methadone is a synthetic analgesic drug that is originally used in the treatment of narcotic addicts. Among the
psychological effects induced by using methadone are analgesia, sedation and respiratory depression.
Overdose of methadone may cause coma or even death. It is administered orally or intravenously and is
metabolized in the liver and excreted in urine as methadone, EDDP, EMDA and methadol. The kinneys are a
major route of methadone excretion. Methadone has a biological half-life of 15 to 60 hours.

Opiate (OPI)
Opiate refers to any drug that is derived from the opium poppy, including the natural products, morphine and
codeine, and the semi-synthetic drugs such as heroin. Opioid is more general, referring to any drug that acts
on the opioid receptor. Opioid analgesics comprise a large group of substances which control pain by
depressing the central nervous system. Large doses of morphine can produce higher tolerance levels,
physiological dependency in users, and may lead to substance abuse. Morphine is excreted unmetabolized,
and is also the major metabolic product of codeine and heroin. Morphine is detectable in the urine for several
days after an opiate dose.
The test for Morphine 2000 (OPI) of the CLIA Screen Multi-Drug Urine Test Cup yields a positive result when
the morphine in urine exceeds 2000 ng/mL.

Oxycodone (OXY)
Oxycodone is known as Oxycontin and Roxicodone. It is an ingredient of Percodan, Percocet, Roxicet and
Tylox. Oxycodone is a semi-synthetic opiates derived from opium. Like other opiates, Oxycodone is
characterized by its analegestic properties, and the tendency for users to form a physical dependency and
develop tolerance with extended use. Oxycodone is usually administered in combination with non-opiate
analegesics such as acetaminophen and salicylates for the relief of moderate to severe pain. Oxycodone is a
central nervous system depressant that may cause drowsiness, dizziness, lethargy, weakness and confusion.
Toxicity in an overdose of Oxycodone can lead to stupor, coma, muscle flaccidity, severe respiratory
depression, hypotension, and cardiac arrest.
Oxycodone is metabolized by N- and O-demethylation. One of the metabolites, oxymorphone, is a potent
narcotic analgesic, while the other, noroxycodone, is relatively inactive. Between 33 to 61% of a single dose of
Oxycodone is excreted in a 24 hour urine collection and consists of 13-19% free Oxycodone, 7-29%
glucuronide conjugated Oxycodone, 13-14% glucuronide conjugated oxymorphone and an unknown amount
of noroxycodone. The detection time window of Oxycodone is 1-3 days following use.

Phencyclidine (PCP)
Phencyclidine is an arylcyclohexylamine that was originally used as an anesthetic agent and a veterinary
tranquilzer. Phencyclidine can produce hallucinations, lethargy, disorientation, loss of coordination, trance-like
ecstatic states, a sense of euphoria and visual distortions. It has many street names, such as “angel dust” and
“crystal cyclone,” etc. phencyclidine can be administered orally, by nasal ingestion, smoking, or by intravenous
injection. It is metabolized in the liver and excreted through the kidneys in urine in unchanged form and
oxidized metabolites with a half life of about 12 hours. Suction and urinary acidification in the treatment of
overdose typically reduces its half-life from three days to one day.

Propoxyphene (PPX)
Propoxyphene, a synthetic opiate agonist, is structurally similar to methadone. Propoxyphene is a narcotic
analgesic used to relieve mild to moderate pain. The principal metabolites are nordextropropoxyphene. The
combination usage of propoxyphene, aspirin, acetaminophen or other sedatives can lead cooperative
interaction. Abuse of propoxyphene can lead nausea, vomit, astriction, illusion, hallucination, heart poisoning,
lung dropsy and even death. Propoxyphene is metabolized in the liver and excreted in urine as
nordextropropoxyphene. Thus the presence of the propoxyphene or its metabolites in the urine indicates
propoxyphene use.

Notriptyline (TCA)
TCA (Tricyclic Antidepressants) are commonly used for the treatment of depressive disorders. TCA overdoses
can result in profound central nervous system depression, cardiotoxicity and anticholinergic effects. TCA
overdose is the most common cause of death from prescription drugs. TCAs are taken orally or sometimes by
injection. TCAs are metabolized in the liver. Both TCAs and their metabolites are excreted in urine mostly in
the form of metabolites for up to ten days.

Cannabinoids (THC)
Cannabinoids is a hallucinogenic agent derived from the flowering portion of the hemp plant. The active
ingredients in Cannabinoids, THC & Cannabinol can be metabolized and excreted as 11-nor- Δ
9-tetrahydrocannabinol-9-carboxylic acid with a half-life of 24 hours. It can be detected for 1 to 5 days after
use. Smoking is the primary method of use of Cannabinoids/cannabis. Higher doses used by abusers produce
central nervous system effects, altered mood and sensory perceptions, loss of coordination, impaired
short-term memory, anxiety, paranoia, depression, confusion, hallucinations and increased heart rate. A
tolerance to the cardiac and psychotropic effects can occur, and withdrawal syndrome produces restlessness,
insomnia, anorexia and nausea.

PRINCIPLE

When the test is activate, the urine is absorbed into the device by capillary action, mixes with the respective
drug monoclonal antibody conjugate, and flows across the pre-coated membrane. When sample drug levels
are zero or below the target cutoff (the detection sensitivity of the test), respective drug monoclonal antibody
conjugate binds to the respective drug-protein (duck egg) conjugate immobilized in the Test Region (T) of the
device. This produces a colored Test line that, regardless of its intensity, indicates a negative result.

When sample drug levels are at or above the target cutoff, the free drug in the sample binds to the respective
drug monoclonal antibody conjugate preventing the respective drug monoclonal antibody conjugate from
binding to the respective drug-protein conjugate immobilized in the Test Region (T) of the device. This
prevents the development of a distinct colored band in the test region, indicating a potentially positive result.

To serve as a procedure control, a colored line will appear at the Control Region (C), where the Goat anti
mouse IgG polyclonal antibody immobilized in, if the test has been performed properly.

SPECIMEN COLLECTION AND PREPARATION

1. Collect the urine sample. Remove the test cup from the foil pouch by tearing at the notch and use it as
soon as possible. Open the cap of the test cup and urinate directly into the test cup. The minimum
sample volume is 25mL (See the Minimum Fill Volume scale on the cup label).

2. The technician replaces and seals the cap. Check the cap for a tight seal.
3. The technician observes temperature strip affixed on the test cup between 2 to 4 minutes to see if the

urine is diluted by water or liquid other than urine. The temperature range from 32°C-38°C
(90ºF-100ºF) is acceptable.

4. Technician dates and signs the names of the donor and the operator on the cap label.
5. Technician dates and initials the security seal and attaches the security seal over the cup cap.

QUALITY CONTROL

Users should follow the appropriate federal, state, and local guidelines concerning the frequency of assaying
external quality control materials.

Even though there is an internal procedural control line in the test device in the Control Region, the use of
external controls is strongly recommended as good laboratory testing practice to confirm the test procedure
and to verify proper test performance. Positive and negative controls should give the expected results. When
testing the positive and negative controls, the same assay procedure should be adopted. External Control
(positive and negative) should be run with each new lot of test received, each new shipment, each new
operator and monthly to determine that tests are working properly. This will ensure that the end user has clear
understanding of when to perform quality control testing.

PERFORMANCE CHARACTERISTICS

ADULTERATION CONTROL:

The CLIA Screen Multi-Drug Urine Test Cup is a competitive immunoassay that is used to screen for the
presence of drugs of abuse in urine. It is chromatographic absorbent device in which drugs in a sample
competitively combined to a limited number of drug monoclonal antibody (mouse) conjugate binding sites.

Expected Results

Creatinine: Daily creatinine excretion, related to muscle mass of the human body, is usually constant. The
DOT guideline states that urine specimens with creatinine levels of less than 20 mg/dl are indications of
adulteration. Although these ranges are affected by age, sex, diet, muscle mass and local population
distribution, sample with creatinine level of lower than 20 mg/dl should be considered adulterated.

Glutaraldehyde: Glutaraldehyde is not a natural component of human urine and it should not be present in
normal urine. The presence of glutaraldehyde in the urine sample indicates the possibility of adulteration.
However, false positive may result when ketone bodies are presence in urine. Ketone bodies may appear in
urine when a person is in ketoacidosis, starvation or other metabolic abnormalities.

Nitrite: Although nitrite is not a normal component of urine, nitrite levels of up to 3.6 mg/dl may be found in
some urine specimens due to urinary tract infections, bacterial contamination or improper storage. In this
adulteration control, nitrite level above 7.5 mg/dl is considered abnormal.

Oxidants: The presence of Bleach and other oxidizing reagents in the urine is indicative of adulteration since
oxidizing reagents are not normal constituents of urine. Other oxidizing reagents include Hydrogen Peroxide,
Ferricyanide, Persulfate, Pyridinium Chlorochromate…etc.

pH: Normal urine pH ranges from 4.5 to 8.0. Values below pH 4.0 or above pH 9.0 are indicative of
adulteration.

Specific Gravity: Random urine may vary in specific gravity from 1.005 - 1.025. Normal adults with normal
diets and normal fluid intake will have an average urine specific gravity of 1.016 - 1.022. Elevated urine
specific gravity value may be obtained in the presence of moderate quantities of protein. DOT guidelines state
that a urine specimen with specific gravity level of less than 1.003 is an indication of adulteration. Specific
gravity and creatinine values should be considered together to provide a better picture of whether the sample
is adulterated.

Pyridium Chlorochromate: The presence of any chromate in urine is indicative of adulteration as chromate
is not a normal constituent of urine.

Accuracy

1200 (eighty of each drug) clinical urine specimens were analyzed by GC-MS and by each corresponding
drug of abuse Test. Each test was read by three viewers. Samples were divided by concentration into five
categories: drug-free, less than half the cutoff, near cutoff negative, near cutoff positive, and high positive.
Results were as follows:

Drug
test

Result Drug
-free

Less
than half
the cutoff
concentr
ation by
GC/MS
analysis

Near Cutoff
Negative
(Between

50% below
the cutoff
and the
cutoff

concentrati
on)

Near Cutoff
Positive

(Between
the cutoff
and 50%
above the

cutoff
concentrati

on)

High
Positive
(greater

than 50%
above the

cutoff
concentra

tion)

%Agreement with
GC/MS
(95%CI)

AMP Viewer
A

+ 0 0 2 11 29 100% (84.5% - 100%)
- 10 18 10 0 0 95% (79.5% - 100%)

Viewer
B

+ 0 0 2 11 29 100% (84.5% - 100%)
- 10 18 10 0 0 95% (79.5% - 100%)

Viewer
C

+ 0 0 1 11 29 100% (84.5% - 100%)
- 10 18 11 0 0 97.5% (82% - 100%)

BAR Viewer
A

+ 0 0 2 20 20 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

Viewer
B

+ 0 0 2 20 20 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

Viewer
C

+ 0 0 1 20 20 100% (84.5% - 100%)
- 10 10 19 0 0 97.5% (82% - 100%)

BZO Viewer
A

+ 0 0 1 20 20 100% (84.5% - 100%)
- 10 10 19 0 0 97.5% (82% - 100%)

Viewer
B

+ 0 0 1 20 20 100% (84.5% - 100%)
- 10 10 19 0 0 97.5% (82% - 100%)

Viewer
C

+ 0 0 2 20 20 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

COC Viewer
A

+ 0 0 1 11 29 100% (84.5% - 100%)
- 10 10 19 0 0 97.5% (82% - 100%)

Viewer
B

+ 0 0 2 11 29 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

Viewer
C

+ 0 0 2 11 29 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

MET
(mAMP)

Viewer
A

+ 0 0 1 20 20 100% (84.5% - 100%)
- 10 16 13 0 0 97.5% (82% - 100%)

Viewer
B

+ 0 0 2 20 20 100% (l84.5% - 100%)
- 10 16 12 0 0 95% (79.5% - 100%)

Viewer
C

+ 0 0 1 20 20 100% (84.5% - 100%)
- 10 16 13 0 0 97.5% (82% - 100%)

MDMA Viewer
A

+ 0 0 2 20 20 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

Viewer
B

+ 0 0 2 20 20 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

Viewer
C

+ 0 0 1 20 20 100% (84.5% - 100%)
- 10 10 19 0 0 97.5% (82% - 100%)

BUP Viewer
A

+ 0 0 1 16 24 100% (84.5% - 100%)
- 10 18 11 0 0 97.5% (82% - 100%)

Viewer
B

+ 0 0 1 16 24 100% (84.5% - 100%)
- 10 18 11 0 0 97.5% (82% - 100%)

Viewer
C

+ 0 0 1 16 24 100% (84.5% - 100%)
- 10 18 11 0 0 97.5% (82% - 100%)

MOP Viewer
A

+ 0 0 1 20 20 100% 84.5% - 100%)
- 10 19 10 0 0 97.5% (82% - 100%)

Viewer
B

+ 0 0 2 20 20 100% (84.5% - 100%)
- 10 19 9 0 0 95% (79.5% - 100%)

Viewer
C

+ 0 0 1 20 20 100% (84.5% - 100%)
- 10 19 10 0 0 97.5% (82% - 100%)

MTD Viewer
A

+ 0 0 2 19 21 100% (84.5% - 100%)
- 10 12 16 0 0 95% (79.5% - 100%)

Viewer
B

+ 0 0 1 19 21 100% (84.5% - 100%)
- 10 12 17 0 0 97.5% (82% - 100%)

Viewer
C

+ 0 0 2 19 21 100% (84.5% - 100%)
- 10 12 16 0 0 95% (79.5% - 100%)

OPI Viewer
A

+ 0 0 1 18 22 100% (84.5% - 100%)
- 10 20 9 0 0 97.5% (82% - 100%)

Viewer
B

+ 0 0 1 18 22 100% (84.5% - 100%)
- 10 20 9 0 0 97.5% (82% - 100%)

Viewer
C

+ 0 0 1 18 22 100% (84.5% - 100%)
- 10 20 9 0 0 97.5% (82% - 100%)

PCP Viewer
A

+ 0 0 2 18 22 100% (84.5% - 100%)
- 10 13 15 0 0 95% (79.5% - 100%)

Viewer
B

+ 0 0 2 18 22 100% (84.5% - 100%)
- 10 13 15 0 0 95% (79.5% - 100%)

Viewer
C

+ 0 0 2 18 22 100% (84.5% - 100%)
- 10 13 15 0 0 95% (79.5% - 100%)

PPX Viewer
A

+ 0 0 2 20 20 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

Viewer
B

+ 0 0 2 20 20 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

Viewer
C

+ 0 0 2 20 20 100% (84.5% - 100%)
- 10 10 18 0 0 95% (79.5% - 100%)

TCA Viewer
A

+ 0 0 1 10 30 100% (84.5% - 100%)
- 10 19 10 0 0 97.5% (82% - 100%)

Viewer + 0 0 1 10 30 100% (84.5% - 100%)

B - 10 19 10 0 0 97.5% (82% - 100%)
Viewer

C
+ 0 0 1 10 30 100% (84.5% - 100%)
- 10 19 10 0 0 97.5% (82% - 100%)

THC Viewer
A

+ 0 0 2 18 22 100% (84.5% - 100%)
- 10 12 16 0 0 95% (79.5% - 100%)

Viewer
B

+ 0 0 1 18 22 100% (84.5% - 100%)
- 10 12 17 0 0 97.5% (82% - 100%)

Viewer
C

+ 0 0 1 18 22 100% (84.5% - 100%)
- 10 12 17 0 0 97.5% (82% - 100%)

OXY Viewer
A

+ 0 0 2 19 21 100% (84.5% - 100%)
- 10 20 8 0 0 95% (79.5% - 100%)

Viewer
B

+ 0 0 2 19 21 100% (84.5% - 100%)
- 10 20 8 0 0 95% (79.5% - 100%)

Viewer
C

+ 0 0 1 19 21 100% (84.5% - 100%)
- 10 20 9 0 0 97.5% (82% - 100%)

Precision and Sensitivity

To investigate the precision and sensitivity, each drug samples was analyzed at the following concentrations:
cutoff - 100%, cutoff - 75%, cutoff - 50%, cutoff - 25%, cutoff, cutoff +25%, cutoff + 50%, cutoff + 75% and the
cutoff + 100%. All concentrations were confirmed with GC-MS. The study was performed 2 runs /day and
lasted 25 days using three different lots of the corresponding drug of abuse test. Totally 3 operators
participated in the study of the corresponding drug of abuse test. Each of the 3 operators tests 2 aliquots at
each concentration for each lot per day (2 runs /day), for a total of 50 determinations per concentration per lot
of the corresponding drug of abuse test.

Drug
test

Approximate
concentration of sample

(ng/mL)

Number of
determinations

per lot

Results
Negative/ Positive

Lot 1 Lot 2 Lot 3
AMP 0 50 50/0 50/0 50/0

250 50 50/0 50/0 50/0
500 50 50/0 50/0 50/0
750 50 50/0 50/0 50/0

1000 50 5/45 5/45 4/46
1250 50 0/50 0/50 0/50
1500 50 0/50 0/50 0/50
1750 50 0/50 0/50 0/50
2000 50 0/50 0/50 0/50

BAR 0 50 50/0 50/0 50/0
75 50 50/0 50/0 50/0
150 50 50/0 50/0 50/0
225 50 50/0 50/0 50/0
300 50 7/43 5/45 5/45
375 50 0/50 0/50 0/50
450 50 0/50 0/50 0/50
525 50 0/50 0/50 0/50
600 50 0/50 0/50 0/50

BZO 0 50 50/0 50/0 50/0
75 50 50/0 50/0 50/0
150 50 50/0 50/0 50/0
225 50 50/0 50/0 50/0
300 50 7/43 6/44 5/45
375 50 0/50 0/50 0/50
450 50 0/50 0/50 0/50
525 50 0/50 0/50 0/50
600 50 0/50 0/50 0/50

COC 0 50 0/50 0/50 0/50
75 50 50/0 50/0 50/0
150 50 50/0 50/0 50/0
225 50 50/0 50/0 50/0
300 50 5/45 5/45 5/45
375 50 0/50 0/50 0/50
450 50 0/50 0/50 0/50
525 50 0/50 0/50 0/50

600 50 0/50 0/50 0/50
MET
(mAMP)

0 50 50/0 50/0 50/0
250 50 50/0 50/0 50/0
500 50 50/0 50/0 50/0
750 50 50/0 50/0 50/0

1000 50 4/46 5/45 5/45
1250 50 0/50 0/50 0/50
1500 50 0/50 0/50 0/50
1750 50 0/50 0/50 0/50
2000 50 0/50 0/50 0/50

MDMA 0 50 50/0 50/0 50/0
125 50 50/0 50/0 50/0
250 50 50/0 50/0 50/0
375 50 50/0 50/0 50/0
500 50 6/44 5/45 6/44
625 50 0/50 0/50 0/50
750 50 0/50 0/50 0/50
875 50 0/50 0/50 0/50

1000 50 0/50 0/50 0/50
BUP 0 50 50/0 50/0 50/0

2.5 50 50/0 50/0 50/0
5.0 50 50/0 50/0 50/0
7.5 50 50/0 50/0 50/0
10.0 50 6/44 4/46 4/46
12.5 50 0/50 0/50 0/50
15.0 50 0/50 0/50 0/50
17.5 50 0/50 0/50 0/50
20.0 50 0/50 0/50 0/50

MOP 0 50 50/0 50/0 50/0
75 50 50/0 50/0 50/0
150 50 50/0 50/0 50/0
225 50 50/0 50/0 50/0
300 50 5/45 6/44 5/45
375 50 0/50 0/50 0/50
450 50 0/50 0/50 0/50
525 50 0/50 0/50 0/50
600 50 0/50 0/50 0/50

MTD 0 50 50/0 50/0 50/0
75 50 50/0 50/0 50/0
150 50 50/0 50/0 50/0
225 50 50/0 50/0 50/0
300 50 6/44 4/46 5/45
375 50 0/50 0/50 0/50
450 50 0/50 0/50 0/50
525 50 0/50 0/50 0/50
600 50 0/50 0/50 0/50

OPI 0 50 50/0 50/0 50/0
500 50 50/0 50/0 50/0

1000 50 50/0 50/0 50/0
1500 50 50/0 50/0 50/0
2000 50 5/45 5/45 6/44
2500 50 0/50 0/50 0/50
3000 50 0/50 0/50 0/50
3500 50 0/50 0/50 0/50
4000 50 0/50 0/50 0/50

PCP 0 50 50/0 50/0 50/0
6.25 50 50/0 50/0 50/0
12.5 50 50/0 50/0 50/0

18.75 50 50/0 50/0 50/0
25 50 5/45 4/46 5/45

31.25 50 0/50 0/50 0/50
37.5 50 0/50 0/50 0/50

43.75 50 0/50 0/50 0/50
50 50 0/50 0/50 0/50

PPX 0 50 50/0 50/0 50/0

75 50 50/0 50/0 50/0
150 50 50/0 50/0 50/0
225 50 50/0 50/0 50/0
300 50 6/44 5/45 5/45
375 50 0/50 0/50 0/50
450 50 0/50 0/50 0/50
525 50 0/50 0/50 0/50
600 50 0/50 0/50 0/50

TCA 0 50 50/0 50/0 50/0
250 50 50/0 50/0 50/0
500 50 50/0 50/0 50/0
750 50 50/0 50/0 50/0

1000 50 5/45 6/44 5/45
1250 50 0/50 0/50 0/50
1500 50 0/50 0/50 0/50
1750 50 0/50 0/50 0/50
2000 50 0/50 0/50 0/50

THC 0 50 50/0 50/0 50/0
12.5 50 50/0 50/0 50/0
25.0 50 50/0 50/0 50/0
37.5 50 50/0 50/0 50/0
50.0 50 5/45 6/44 5/45
62.5 50 0/50 0/50 0/50
75.0 50 0/50 0/50 0/50
87.5 50 0/50 0/50 0/50

100.0 50 0/50 0/50 0/50
OXY 0 50 50/0 50/0 50/0

25 50 50/0 50/0 50/0
50 50 50/0 50/0 50/0
75 50 50/0 50/0 50/0
100 50 6/44 6/44 5/45
125 50 0/50 0/50 0/50
150 50 0/50 0/50 0/50
175 50 0/50 0/50 0/50
200 50 0/50 0/50 0/50

Specificity and Cross Reactivity

To test the specificity of the test, the test device was used to test various drugs, drug metabolites and other
components of the same class that are likely to be present in urine. All the components were added to
drug-free normal human urine. The following structurally related compounds produced positive results with the
test when tested at levels equal to or greater than the concentrations listed below.

Amphetamine (AMP) Concentration
(ng/ml)

Methamphetamine (MET/mAMP) Concentration
(ng/ml)

d-Amphetamin 1,000 D(+)-Methamphetamine 1,000
d.l-Amphetamine 3,000 D-Amphetamine 50,000
1-Amphetamine 50,000 Chloroquine 50,000
(+/-) 3,4-methylenedioxyamphetamine
(MDA)

5,000 (+/-)-Ephedrine 50,000

Phentermine 3,000 (-)-Methamphetamine 25,000
d-methamphetamine >100,000 (+/-)3,4-methylenedioxumethamphet

amine(MDMA)
2,000

l-methamphetamine >100,000 β-Phenylethylamine 50,000
3,4-Methylenedioxyethylamphetamine
(MDE)

100,000 Trimethobenzamide 10,000

(+/-)3,4-methylenedioxumethamphetam
ine (MDMA)

100,000 Morphine (MOP)

Secobarbital (BAR) Morphine 300
Secobarbital 300 Codeine 300
Amobarbital 300 Ethyl Morphine 300
Alphenol 150 Heroin 300
Aprobarbital 200 Hydrocodone 5,000
Butabarbital 75 Hydromorphone 5,000
Butathal 100 Morphinie-3-β-d-glucuronide 1,000
Butalbital 5,000 σ-Monoacetylmorphine 400

Cyclopentobarbital 600 Oxycodone 25,000
Pentobarbital 5,000 Oxymorphone 10,000
Phenobarbital 10,000 Thebaine 30,000
Oxazepam(BZO) Opiate (OPI)
Oxazepam 300 Morphine 2,000
Alprazolam 200 Codeine 2,000
a-Hydroxyalprazolam 1,500 Ethylmorphine 5,000
Benzodiazepine 100 Heroin 2,000
Bromazepam 1,500 Hydrocodone 12,500
Chlordiazepam 10,000 Hydromorphine 5,000
Chlordiazepoxide 1,500 Levorphanol 75,000
Clonazepam HCl 800 σ-Monoacetylmorphine 5,000
Clobazam 100 Morphine 3-b-D-glucuronide 2,000
Clonazepam 5,000 s-Monoacetylmorphine 5,000
Clorazepate dipotassium 200 Norcodeine 12,500
Delorazepam 1,500 Normorphone 50,000
Desalkylflurazepam 400 Oxycodone 25,000
Diazepam 200 Oxymorphine 25,000
Estazolam 2,500 Procaine 150,000
Flunitrazepam 400 Thebaine 100,000
D,L-Lorazepam 1,500 Oxycodone (OXY)
Midazolam 12,500 Oxycodone 100
Nitrazepam 100 Dihydrocodeine 20,000
Norchlordiazepoxide 200 Codeine 100,000
Nordiazepam 400 Hydromorphone 100,000
Temazepam 100 Morphine ＞100,000
Triazolam 1,000 Acetylmorphine ＞100,000
Cocaine (COC) Buprenorphine ＞100,000
Benzoylecgonine 300 Ethylmorphine ＞100,000
Cocaine HCl 750 Buprenorphine (BUP)
Cocaethylene 12,500 Buprenorphine 10
Ecgonine 32,000 Buprenorphine -3-D-Glucuronide 15

Cannabinoids (THC) Norbuprenorphine 20

11-nor-Δ9-THC-9-COOH 50 Norbuprenorphine 3-D-Glucuronide 200

11-nor-Δ8-THC-9-COOH 30 Notriptyline (TCA)
11-hydroxy-Δ9-Tetrahydrocannabinol 2,500 Notriptyline 1,000
Δ8- Tetrahydrocannabinol 7,500 Nordoxepine 1,000
Δ9- Tetrahydrocannabinol 10,000 Trimipramiine 3,000
Cannabinol 100,000 Amitriptyline 1,500
Cannabidiol 100,000 Promazine 1,500
Methadone (MTD) Desipramine 200
Methadone 300 Imipramine 400
Doxylamine 50,000 Clomipramine 12,500
Phencyclidine (PCP) Doxepine 2,000
Phencyclidine 25 Maprotiline 2,000
4-Hydroxyphencyclidine 12500 Promethazine 25,000
Propoxyphene (PPX) Methylenedioxymethamphetamine

(MDMA)

d-Norpropoxyphene 300
3,4-Methylenedioxymethamphetamin
e HCl (MDMA)

500

3,4-Methylenedioxyamphetamine
HCl (MDA)

3,000

3,4-Methylenedioxyethylamphetamin
e (MDE)

300

Effect of Urinary Specific Gravity

12 urine samples with density ranges (1.005-1.025) are collected and spiked with each drug at 25% below and
25% above cutoff level. Each sample was tested by three batches of the corresponding drug of abuse test.
Three laboratory assistants read the result per batch of the corresponding drug of abuse test. The results
demonstrate that varying ranges of urinary specific gravity do not affect the test result.
Effect of Urinary PH

The pH of an aliquot negative urine pool is adjusted to a pH range of 4 to 9 in 1 pH unit increments and spiked

with each drug at 25% below and 25% above cutoff levels. Each sample was tested by three batches of the
corresponding drug of abuse test. Three laboratory assistants read the result per batch of the corresponding
drug of abuse test. The result demonstrates that varying range of PH do not interfere with the performance of
the test.

Interfering Substances

Clinical urine samples may contain substances that could potentially interfere with the test. The following
compounds were added to drug-free urine, urine with a drug concentration 25% below the cutoff, and urine
with a drug concentration 25% above the cutoff for the corresponding drug of abuse test. All potential
interferents were added at a concentration of 100 µg/mL. None of the urine samples showed any deviation
from the expected results.

Acetominophen Dopamine HCl (except AMP test) Noscapine
Acetophenetidin Doxepin (except TCA test) O-Hydroxyhippuric acid
Acetylsalicylic acid Doxylamine (except KET, MTD, TRA

tests)
Omeprazole

Aminopyrine Ecgonine methyl ester Oxalic acid
Amoxicillin β-Estradiol (except BZO test) Oxazepam (except BZO test)
Ampicillin Ephedrine HCl (except MET/mAMP

test)
Oxolinic acid

Apomorphine Erythromycin (except BZO test) Oxycodone acetaminophen (except
MOP, OPI, OXY tests)

Aspartame Estrogen Oxymetazoline
Aspirin Fenoprofen Papaverine
Atropine Fentanyl citrate (except MDMA test) Penicillin V Potassium
Benadryl Furosemide Penicillin-G
Benzilic acid Gentisic acid Pentobarbital (except BAR, OXY

tests)
Benzoic acid Hydralazine (except BZO test) Perphenazine
Benzoylecgonine (except COC test) Hydrochlorothiazide Pethidine HCl
Bilirubin Hydrocodone (except BZO, MOP,

OPI, OXY tests)
Phencyclidine (except PCP, OXY

tests)
Phenylephrine (except MET/mAMP

test)
Cannabidiol (except THC, OXY tests) 3-Hydroxytyramine Phenelzine
Captopril Hydrocortisone Phenytoin (except BAR test)
Chloralhydrate I Caps Pholcodine(except MOP, OPI tests)
Chloramphenicol Ibuprofen (except OXY test) Prednisone
Chlorothiazide Isoxsuprine Procaine (except COC test)
Chlorpromazine Ketamine (except OXY test) Propranolol HCl
Chlorquine Ketoprofen Quinine
Cholesterol Labetalol Ranitidine
Clarithromycin Lamotrigine Ranitidine HCl
Clonidine Levonorgestrel Salicylic acid
Codeine (except MOP, OPI tests) Lofexidine (except OXY test) Secobarbital (except MET/mAMP,

BAR tests)
(-) Cotinine Loperamide (except MTD test) Serotonin (5- Hydroxytyramine)
Cortisone Maprotiline (except TCA, OXY

tests)
Sinus&Allergy(except BZO,
MET/mAMP tests)

Creatinine Meperidine Sulfamethazine
Deoxycorticosterone Meprobamate Sulindac
Dextromethorphan Methadone (except MTD test) Tetrahydrocortisone3-(β

-Dglucuronide)
(except AMP, BAR, OXY tests)

Diazepam(except BZO test) Methamphetamine (except MDMA,
MET/mAMP, TCA tests)

Tetrahydrocortisone, 3-acetate
(except AMP, BAR, OXY tests)

Diclofenac Methoxyphenamine (except MDMA,
MET/mAMP, TCA tests)

Tetrahydrozoline

Diflunisal Morphinie-3-b-d-glucuronide
(except BZO, MOP, OPI tests)

Thiamine

Digoxin N-Acetylprocainamide (except OXY
test)

Thioridazine

Diphenhydramine Nalidixic acid Triamterene
D L-Tryptophan (except AMP, BAR
tests)

Naloxone Trifluoperazine

D,L-Isoproterenol (except AMP, BAR
tests)

Naltrexone Trimethoprim

D,L-Octopamine Naproxen Tyramine (except AMP, BAR tests)
DL-Propranolol Niacinamide Uric acid
DL-Tyrosine Nifedipine Venlafaxine HCl
D-Norpropoxyphene Nitroglycerin Verapamil
D-Propoxyphene (except OXY test) Norcodein (except MOP, OPI, BZO,

OXY tests)
Zoloft

D-Pseudoephedrine Norethindrone Zomepirac

BIBLIOGRAPHY OF SUGGESTED READING

Baselt, R.C. Disposition of Toxic Drugs and Chemicals in Man. Biomedical Publications, Davis, CA, 1982.
Ellenhorn, M.J. and Barceloux, D. G Medical Toxicology. Elservier Science Publishing Company, Inc., New
York, 1988.
Gilman, A. G., and Goodman, L. S. The Pharmacological Fluids, in Martin WR(ed): Drug Addiction I, New York,
Spring – Verlag, 1977.
Harvey, R.A., Champe, P.C. Lippincotts Illustrated Reviews. Pharmacology. 91-95, 1992.
Hawwks RL, CN Chiang. Urine Testing for drugs of Abuse. National Institute for Drug Abuse (NIDA), Research
Monography 73, 1986.
Hofmann F.E., A Handbook on Drug and Alcohol Abuse: The Biomedical Aspects, New York, Oxford University
Press, 1983.
McBay, A. J. Clin. Chem. 33,33B-40B, 1987.

ADDITIONAL INFORMATION AND RESOURCES

The following list of organizations may be helpful to you for counseling support and resources. These groups
also have an Internet address which can be accessed for additional information.

National Clearinghouse for Alcohol and Drug Information www.health.org 1-800729-6686

Center for Substance Abuse Treatment www.health.org 1-800-662-HELP

The National Council on Alcoholism and Drug Dependence www.ncadd.org 1-800-NCA-CALL

American Council for Drug Education (ACDE) www.acde.org 1-800-488-DRUG

INDEX OF SYMBOLS

Version 22/08/2016

Distributed by:

http://www.buyatestkit.com

