
Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Drug Adherence Assessment Report

CleanAssureTM (DRIED BLOOD SPOT): Detection Range see NOTES.

Prescribed Medications: ACETAMINOPHEN (TYLENOL, MAPAP), ALBUTEROL (ProAIR HFA, VENTOLIN), GABAPENTIN
(NEURONTIN), MULTIVITAMINS, CLOPIDOGREL (PLAVIX), METOPROLOL (LOPRESSOR),
SIMVASTATIN (ZOCOR), BUPRENORPHINE (BUTRANS, SUBUTEX, SUBOXONE), DICLOFENAC
(CATAFLAM, SOLARAZE, VOLTAREN), HYDROCODONE, CELECOXIB (CELEBREX), LIDOCAINE,
CLONAZEPAM (KLONOPIN), LEVOTHYROXINE (SYNTHROID, TIROSINT)

CONSISTENT RESULTS - REPORTED MEDICATION DETECTED (PARENT DRUG AND/OR METABOLITE)

REPORTED
PRESCRIPTION

ANTICIPATED
POSITIVE(S)

TEST
OUTCOME DETECTION WINDOWFLAG

ACETAMINOPHEN (TYLENOL,
MAPAP)

Acetaminophen Positive Plasma Half-Life: 2-3 hours

HYDROCODONE Hydrocodone Positive Plasma Half-Life: 3.5-9 hours

HYDROCODONE Norhydrocodone Positive Plasma Half-Life: 3.5-9 hours

HYDROCODONE Hydromorphone Negative Plasma Half-Life: 1.5-4 hours

GABAPENTIN (NEURONTIN) Gabapentin Positive Plasma Half-Life: 5-7 hours
DICLOFENAC (CATAFLAM,
SOLARAZE, VOLTAREN)

Diclofenac Positive Plasma Half-Life: 1-2 hours

METOPROLOL (LOPRESSOR) Metoprolol Positive Plasma Half-Life: 3-4 hours

METOPROLOL (LOPRESSOR) Alpha-hydroxymetoprolol Positive Plasma Half-Life: 3-4 hours

INCONSISTENT RESULTS - REPORTED MEDICATION NOT DETECTED (NEITHER PARENT DRUG NOR METABOLITE)

REPORTED
PRESCRIPTION

ANTICIPATED
POSITIVE(S)

TEST
OUTCOME DETECTION WINDOWFLAG

BUPRENORPHINE (BUTRANS,
SUBUTEX, SUBOXONE)

Buprenorphine Negative Plasma Half-Life: 26-42 hours

BUPRENORPHINE (BUTRANS,
SUBUTEX, SUBOXONE)

Norbuprenorphine Negative Plasma Half-Life: 15-150 hours

CLONAZEPAM (KLONOPIN) Clonazepam Negative Plasma Half-Life:19-60 hours

CLONAZEPAM (KLONOPIN) 7-Aminoclonazepam Negative Plasma Half-Life: 30-92 hours

CELECOXIB (CELEBREX) Celecoxib Negative Plasma Half-Life: 8-12 hours

CLOPIDOGREL (PLAVIX) Clopidogrel Negative Plasma Half-Life: 7-8 hours

SIMVASTATIN (ZOCOR) Simvastatin Negative Plasma Half-Life: 2 hours
LEVOTHYROXINE (SYNTHROID,

TIROSINT)
Levothyroxine Negative Plasma Half-Life: 6-7 Days

INCONSISTENT RESULTS - ANALYTE DETECTED BUT NO CORESPONDING PRESCRIPTION REPORTED

ILLICIT MEASURED
RESULT CUTOFFREPORTED

PRESCRIPTION DETECTION WINDOWTEST
OUTCOMEFLAG

Fluoxetine Positive Plasma Half-Life: 4 days16.0 0.50No

Norfluoxetine Positive Plasma Half-Life: 4-16 days105.0 0.50No

Mirtazapine Positive Plasma Half-Life: 20-40 hours15.3 0.50No

Page: 1 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

INCONSISTENT RESULTS - ANALYTE DETECTED BUT NO CORESPONDING PRESCRIPTION REPORTED

ILLICIT MEASURED
RESULT CUTOFFREPORTED

PRESCRIPTION DETECTION WINDOWTEST
OUTCOMEFLAG

Normirtazapine Positive Plasma Half-Life: 20-40 hours32.0 0.50No

Ketamine Positive Plasma Half-Life: 2-3 hours1010.0 0.50No

Norketamine Positive Plasma Half-Life: 1-2 hours13.0 0.50No

Caffeine Positive Plasma Half-Life: 5-6 hours476.0 0.50No

SPECIMEN VALIDITY TESTING

REPORTED
PRESCRIPTION

TEST
OUTCOME

MEASURED
RESULT

REFERENCE
RANGE

N/A N/A N/AN/A

ADDITIONAL MEDICATIONS REPORTED
BUT NOT TESTED FOR IN THIS REPORT

ALBUTEROL (ProAIR HFA, VENTOLIN), LIDOCAINE,
MULTIVITAMINS

Page: 2 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

ADDITIONAL DETECTED ANALYTES
FLUOXETINE (PROZAC, SARAFEM), MIRTAZAPINE (REMERON), CAFFEINE (CAFCIT, ALERT), KETAMINE (KETALAR)

Drug-Drug Interactions

CLOPIDOGREL (PLAVIX) & CELECOXIB (CELEBREX) SERIOUS

Concurrent use of platelet aggregation inhibitors and NSAIDs may increase the risk of bleeding.

CLOPIDOGREL (PLAVIX) & FLUOXETINE (PROZAC, SARAFEM) SERIOUS

Concurrent use of fluoxetine and fluvoxamine may reduce the effectiveness of clopidogrel.(1)

BUPRENORPHINE (BUTRANS, SUBUTEX, SUBOXONE) & CLONAZEPAM (KLONOPIN) MODERATE

Concurrent use of opioids and other CNS depressants, such as benzodiazepines, may result in profound sedation, respiratory
depression, coma, and/or death.(1)

BUPRENORPHINE (BUTRANS, SUBUTEX, SUBOXONE) & HYDROCODONE MODERATE

Concurrent use of buprenorphine with other opioids in opioid dependent patients may result in withdrawal symptoms. Concurrent
use in other patients may result in additive or decreased analgesia and decreased opioid side effects.

CLONAZEPAM (KLONOPIN) & HYDROCODONE MODERATE

Concurrent use of opioids and other CNS depressants, such as benzodiazepines, may result in profound sedation, respiratory
depression, coma, and/or death.(1)

CLOPIDOGREL (PLAVIX) & DICLOFENAC (CATAFLAM, SOLARAZE, VOLTAREN) MODERATE

 The coadministration of nonsteroidal anti-inflammatory drugs (NSAIDs) and clopidogrel should be undertaken with extreme
caution. Additionally, some NSAIDs are substrates for the CYP450 isoenzyme 2C9. Clopidogrel inhibits this isoenzyme and
therefore may lead to decreased metabolism of these NSAIDs. The clinical magnitude of this interaction is not known (1).

1.) "Product Information. Plavix (clopidogrel)." Bristol-Myers Squibb, Princeton, NJ.

DICLOFENAC (CATAFLAM, SOLARAZE, VOLTAREN) & FLUOXETINE (PROZAC, SARAFEM)MODERATE

Concurrent use of a selective serotonin reuptake inhibitor(1-7,13) or a serotonin-norepinephrine reuptake inhibitor(8-10) and a
NSAID may result in bleeding.

FLUOXETINE (PROZAC, SARAFEM) & CELECOXIB (CELEBREX) MODERATE

Concurrent use of a selective serotonin reuptake inhibitor(1-7,13) or a serotonin-norepinephrine reuptake inhibitor(8-10) and a
NSAID may result in bleeding.

FLUOXETINE (PROZAC, SARAFEM) & HYDROCODONE MODERATE

The concurrent administration of benzhydrocodone, hydrocodone or oxycodone and a strong inhibitor of CYP2D6 may result in
decreased efficacy of hydrocodone or oxycodone. Parent and metabolite concentrations of hydrocodone or oxycodone may be
altered.(2)

Page: 3 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

FLUOXETINE (PROZAC, SARAFEM) & METOPROLOL (LOPRESSOR) MODERATE

Concurrent use of CYP2D6 inhibitors may result in elevated levels of and toxicity from metoprolol.(1,2)

METOPROLOL (LOPRESSOR) & CELECOXIB (CELEBREX) MODERATE

Concurrent use of CYP2D6 inhibitors may result in elevated levels of and toxicity from metoprolol.(1,2)

METOPROLOL (LOPRESSOR) & LIDOCAINE MODERATE

Lidocaine toxicity is more likely to occur when these drugs are used in combination.

Highly elevated risk for indicated condition or adverse drug reaction. Medication can be prescribed with monitoring; alternative
therapy may be needed.

Moderately elevated risk for indicated condition or adverse drug reaction. Medication can be prescribed with monitoring;
therapy ajustment may be needed.

Typical risk for indicated condition or adverse drug reaction. Medication can be prescribed according to standard dosing
guidelines.

MODERATE Drug interactions of moderate severity. The clinician should assess the patient`s characteristics and take action as needed.

SERIOUS Severe drug interaction or contraindicated drug combination which may produces serious consequences in most patients. This drug combination
generally should not be dispensed or administered to the same patient. Action is required to reduce risk of severe adverse interaction.

SYMBOL LEGEND

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

1. CleanAssure NARCOTIC ANALGESICS / OPIATES

Acetaminophen Positive 2498.00 ng/mL Consistent ResultNo0.50

Buprenorphine Negative 0 ng/mL Inconsistent ResultNo0.50

Butorphanol Negative 0 ng/mL Consistent ResultNo0.50

Codeine Negative 0 ng/mL Consistent ResultNo0.50

Dihydrocodeine Negative 0 ng/mL Consistent ResultNo0.50

EDDP Negative 0 ng/mL Consistent ResultNo0.50

Fentanyl Negative 0 ng/mL Consistent ResultNo0.50

Hydrocodone Positive 7.40 ng/mL Consistent ResultNo0.50

Hydromorphone Negative 0 ng/mL Consistent ResultNo0.50

Ketamine Positive 1010.00 ng/mL Inconsistent ResultNo0.50

Levorphanol Negative 0 ng/mL Consistent ResultNo0.50

Meperidine Negative 0 ng/mL Consistent ResultNo0.50

Methadone Negative 0 ng/mL Consistent ResultNo0.50

Page: 4 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

Morphine Negative 0 ng/mL Consistent ResultNo0.50

N-Desmethyl-Tramadol Negative 0 ng/mL Consistent ResultNo0.50

Norbuprenorphine Negative 0 ng/mL Inconsistent ResultNo0.50

NorCodeine Negative 0 ng/mL Consistent ResultNo1.00

Norfentanyl Negative 0 ng/mL Consistent ResultNo0.50

Norhydrocodone Positive 16.00 ng/mL Consistent ResultNo0.50

Norketamine Positive 13.00 ng/mL Inconsistent ResultNo0.50

Noroxycodone Negative 0 ng/mL Consistent ResultNo0.50

Norpropoxyphene Negative 0 ng/mL Consistent ResultNo0.50

O-Desmethyl-Tramadol Negative 0 ng/mL Consistent ResultNo0.50

Oxycodone Negative 0 ng/mL Consistent ResultNo0.50

Oxymorphone Negative 0 ng/mL Consistent ResultNo0.50

Propoxyphene Negative 0 ng/mL Consistent ResultNo0.50

Tapentadol Negative 0 ng/mL Consistent ResultNo0.50

Tramadol Negative 0 ng/mL Consistent ResultNo0.50

2. CleanAssure BENZODIAZEPINES

6-Hydroxybuspirone Negative 0 ng/mL Consistent ResultNo0.50

7-Aminoclonazepam Negative 0 ng/mL Inconsistent ResultNo0.50

Alpha-hydroxyalprazolam Negative 0 ng/mL Consistent ResultNo0.50

Alpha-Hydroxytriazolam Negative 0 ng/mL Consistent ResultNo0.50

Alprazolam Negative 0 ng/mL Consistent ResultNo0.50

Buspirone Negative 0 ng/mL Consistent ResultNo0.50

Chlordiazepoxide Negative 0 ng/mL Consistent ResultNo0.50

Clobazam Negative 0 ng/mL Consistent ResultNo0.50

Clonazepam Negative 0 ng/mL Inconsistent ResultNo0.50

Diazepam Negative 0 ng/mL Consistent ResultNo0.50

Estazolam Negative 0 ng/mL Consistent ResultNo0.50

Flunitrazepam Negative 0 ng/mL Consistent ResultNo0.50

Lorazepam Negative 0 ng/mL Consistent ResultNo0.50

N-Desmethyl-Flunitrazepam Negative 0 ng/mL Consistent ResultNo0.50

Norchlordiazepoxide Negative 0 ng/mL Consistent ResultNo0.50

Nordiazepam Negative 0 ng/mL Consistent ResultNo0.50

Oxazepam Negative 0 ng/mL Consistent ResultNo0.50

Prazepam Negative 0 ng/mL Consistent ResultNo0.50

Temazepam Negative 0 ng/mL Consistent ResultNo0.50

Triazolam Negative 0 ng/mL Consistent ResultNo0.50

Page: 5 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

3. CleanAssure ANTI-PSYCHOTICS

9-Hydroxyrisperidone Negative 0 ng/mL Consistent ResultNo0.50

Aripiprazole Negative 0 ng/mL Consistent ResultNo0.50

Asenapine Negative 0 ng/mL Consistent ResultNo0.50

Brexpiprazole Negative 0 ng/mL Consistent ResultNo0.50

Chlorpromazine Negative 0 ng/mL Consistent ResultNo0.50

Clozapine Negative 0 ng/mL Consistent ResultNo0.50

Clozapine_N_oxide Negative 0 ng/mL Consistent ResultNo0.50

Dehydro-Aripiprazole Negative 0 ng/mL Consistent ResultNo1.00

Fluphenazine Negative 0 ng/mL Consistent ResultNo0.50

Haloperidol Negative 0 ng/mL Consistent ResultNo0.50

Iloperidone Negative 0 ng/mL Consistent ResultNo0.50

Lurasidone Negative 0 ng/mL Consistent ResultNo0.50

Norquetiapine Negative 0 ng/mL Consistent ResultNo0.50

Olanzapine Negative 0 ng/mL Consistent ResultNo1.00

Perphenazine Negative 0 ng/mL Consistent ResultNo5.00

Quetiapine Negative 0 ng/mL Consistent ResultNo0.50

Risperidone Negative 0 ng/mL Consistent ResultNo0.50

Thioridazine Negative 0 ng/mL Consistent ResultNo0.50

Thiothixene Negative 0 ng/mL Consistent ResultNo5.00

Ziprasidone Negative 0 ng/mL Consistent ResultNo0.50

Page: 6 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

4. CleanAssure ANTI-DEPRESSANTS / SSRI / SNRI / TCA

Amitriptyline Negative 0 ng/mL Consistent ResultNo0.50

Amoxapine Negative 0 ng/mL Consistent ResultNo0.50

Bupropion Negative 0 ng/mL Consistent ResultNo0.50

Citalopram Negative 0 ng/mL Consistent ResultNo0.50

Clomipramine Negative 0 ng/mL Consistent ResultNo0.50

D-L-Kavain Negative 0 ng/mL Consistent ResultNo0.50

Desipramine Negative 0 ng/mL Consistent ResultNo0.50

Desmethoxyyangonin Negative 0 ng/mL Consistent ResultNo0.50

Dihydrokavain Negative 0 ng/mL Consistent ResultNo1.00

Dihydromethysticin Negative 0 ng/mL Consistent ResultNo0.50

Doxepin Negative 0 ng/mL Consistent ResultNo0.50

Duloxetine Negative 0 ng/mL Consistent ResultNo0.50

Fluoxetine Positive 16.00 ng/mL Inconsistent ResultNo0.50

Fluvoxamine Negative 0 ng/mL Consistent ResultNo0.50

Hydroxybupropion Negative 0 ng/mL Consistent ResultNo0.50

Imipramine Negative 0 ng/mL Consistent ResultNo0.50

Methysticin Negative 0 ng/mL Consistent ResultNo0.50

Milnacipran Negative 0 ng/mL Consistent ResultNo0.50

Mirtazapine Positive 15.31 ng/mL Inconsistent ResultNo0.50

N-Desmethyl-Clomipramine Negative 0 ng/mL Consistent ResultNo0.50

Nordoxepin Negative 0 ng/mL Consistent ResultNo0.50

Norfluoxetine Positive 105.00 ng/mL Inconsistent ResultNo0.50

Normirtazapine Positive 32.00 ng/mL Inconsistent ResultNo0.50

Nortriptyline Negative 0 ng/mL Consistent ResultNo0.50

O-Desmethyl-Venlafaxine Negative 0 ng/mL Consistent ResultNo0.50

Paroxetine Negative 0 ng/mL Consistent ResultNo0.50

Sertraline Negative 0 ng/mL Consistent ResultNo0.50

Trazodone Negative 0 ng/mL Consistent ResultNo0.50

Venlafaxine Negative 0 ng/mL Consistent ResultNo0.50

Vilazodone Negative 0 ng/mL Consistent ResultNo50.00

Vortioxetine Negative 0 ng/mL Consistent ResultNo0.50

Yangonin Negative 0 ng/mL Consistent ResultNo0.50

Page: 7 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

5. CleanAssure DEPRESSANTS

Alpha-Hydroxymidazolam Negative 0 ng/mL Consistent ResultNo0.50

Desalkylflurazepam Negative 0 ng/mL Consistent ResultNo0.50

Eszopiclone Negative 0 ng/mL Consistent ResultNo0.50

Flurazepam Negative 0 ng/mL Consistent ResultNo0.50

Midazolam Negative 0 ng/mL Consistent ResultNo0.50

Zaleplon Negative 0 ng/mL Consistent ResultNo0.50

Zolpidem Negative 0 ng/mL Consistent ResultNo0.50

Zopiclone-N-Oxide Negative 0 ng/mL Consistent ResultNo1.00

6. CleanAssure ANTI-CONVULSANTS
10-11-Dihydro-10-
Hydroxycarbamazepine

Negative 0 ng/mL Consistent ResultNo0.50

Carbamazepine Negative 0 ng/mL Consistent ResultNo0.50

Gabapentin Positive 7524.00 ng/mL Consistent ResultNo0.50

Lamotrigine Negative 0 ng/mL Consistent ResultNo0.50

Levetiracetam Negative 0 ng/mL Consistent ResultNo0.50

Licarbazepine Negative 0 ng/mL Consistent ResultNo0.50

Oxcarbazepine Negative 0 ng/mL Consistent ResultNo0.50

Phenytoin Negative 0 ng/mL Consistent ResultNo0.50

Pregabalin Negative 0 ng/mL Consistent ResultNo0.50

Primidone Negative 0 ng/mL Consistent ResultNo0.50

Tiagabine Negative 0 ng/mL Consistent ResultNo0.50

Topiramate Negative 0 ng/mL Consistent ResultNo0.50

Valproic Acid Negative 0 ng/mL Consistent ResultNo0.50

Zonisamide Negative 0 ng/mL Consistent ResultNo1.00

7. CleanAssure MUSCLE RELAXANTS

Baclofen Negative 0 ng/mL Consistent ResultNo0.50

Carisoprodol Negative 0 ng/mL Consistent ResultNo0.50

Cyclobenzaprine Negative 0 ng/mL Consistent ResultNo0.50

Meprobamate Negative 0 ng/mL Consistent ResultNo0.50

Metaxalone Negative 0 ng/mL Consistent ResultNo0.50

Methocarbamol Negative 0 ng/mL Consistent ResultNo1.00

Page: 8 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

8. CleanAssure STIMULANTS / ADHD

Amphetamine Negative 0 ng/mL Consistent ResultNo0.50

Atomoxetine Negative 0 ng/mL Consistent ResultNo0.50

Caffeine Positive 476.00 ng/mL Inconsistent ResultNo0.50

Ephedrine Negative 0 ng/mL Consistent ResultNo0.50

Guanfacine Negative 0 ng/mL Consistent ResultNo0.50

Lisdexamfetamine Negative 0 ng/mL Consistent ResultNo0.50

Methylphenidate Negative 0 ng/mL Consistent ResultNo0.50

Ritalinic Acid Negative 0 ng/mL Consistent ResultNo0.50

9. CleanAssure DECONGESTANTS

Dextromethorphan Negative 0 ng/mL Consistent ResultNo0.50

Pseudoephedrine Negative 0 ng/mL Consistent ResultNo0.50

10. CleanAssure APPETITE STIMULANTS

Marinol Negative 0 ng/mL Consistent ResultNo0.50

Phentermine Negative 0 ng/mL Consistent ResultNo0.50

11. CleanAssure ANTIDOTES

Naloxone Negative 0 ng/mL Consistent ResultNo0.50

Naltrexone Negative 0 ng/mL Consistent ResultNo0.50

Page: 9 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

12. CleanAssure ILLICITS

5-Fluoro-NPB-22 Negative 0 ng/mL Consistent ResultYes0.50

5-MeO-DMT Negative 0 ng/mL Consistent ResultYes0.50

6-MAM (heroin metabolite) Negative 0 ng/mL Consistent ResultYes0.50

7-HydroxyMitragynine (Kratom) Negative 0 ng/mL Consistent ResultYes0.50

AB-FUBINACA Negative 0 ng/mL Consistent ResultYes0.50

Acetyl-Fentanyl Negative 0 ng/mL Consistent ResultYes0.50

Alpha-PVP Negative 0 ng/mL Consistent ResultYes0.50

AM2201 (Spice Cannabinoid) Negative 0 ng/mL Consistent ResultYes0.50

Benzoylecgonine Negative 0 ng/mL Consistent ResultYes0.50

Carfentanil Negative 0 ng/mL Consistent ResultYes0.50

Cocaine Negative 0 ng/mL Consistent ResultYes0.50

Didesmethyl-U-47700 Negative 0 ng/mL Consistent ResultYes0.50

DMT Negative 0 ng/mL Consistent ResultYes0.50

FDU-PB-22 Negative 0 ng/mL Consistent ResultYes0.50

HU-210 (Spice Cannabinoid) Negative 0 ng/mL Consistent ResultYes0.50

JWH-019 (Spice Cannabinoid) Negative 0 ng/mL Consistent ResultYes0.50
JWH-073 4-Hydroxybutyl (Spice
Cannabinoid)

Negative 0 ng/mL Consistent ResultYes0.50

JWH-081 (Spice Cannabinoid) Negative 0 ng/mL Consistent ResultYes0.50

JWH-122 (Spice Cannabinoid) Negative 0 ng/mL Consistent ResultYes0.50
JWH-18-5-pentanoic acid (Spice
Cannabinoid)

Negative 0 ng/mL Consistent ResultYes0.50

JWH-18-5-pentanyl (Spice
Cannabinoid)

Negative 0 ng/mL Consistent ResultYes0.50

JWH-250-5OH-pentanyl (Spice
Cannabinoid)

Negative 0 ng/mL Consistent ResultYes0.50

MDA Negative 0 ng/mL Consistent ResultYes0.50

MDEA Negative 0 ng/mL Consistent ResultYes0.50

MDMA Negative 0 ng/mL Consistent ResultYes0.50

MDPV Negative 0 ng/mL Consistent ResultYes0.50

Methamphetamine Negative 0 ng/mL Consistent ResultYes0.50

Methylone Negative 0 ng/mL Consistent ResultYes0.50

Mitragynine (Kratom) Negative 0 ng/mL Consistent ResultYes1.00

MMB-CHMICA Negative 0 ng/mL Consistent ResultYes0.50

N-Desmethyl-U-47700 Negative 0 ng/mL Consistent ResultYes0.50

PCP Negative 0 ng/mL Consistent ResultYes0.50

THC (Marijuana metabolite) Negative 0 ng/mL Consistent ResultYes0.50

Page: 10 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

13. CleanAssure BARBITURATES

Amobarbital Negative 0 ng/mL Consistent ResultNo0.50

Butabarbital Negative 0 ng/mL Consistent ResultNo0.50

Butalbital Negative 0 ng/mL Consistent ResultNo0.50

Pentobarbital Negative 0 ng/mL Consistent ResultNo0.50

Phenobarbital Negative 0 ng/mL Consistent ResultNo0.50

Secobarbital Negative 0 ng/mL Consistent ResultNo0.50

14. CleanAssure DIRECT BIOMARKERS

(-)-Cotinine Negative 0 ng/mL Consistent ResultNo0.50

Ethyl Glucuronide (Ethanol) Negative 0 ng/mL Consistent ResultNo0.50

Ethyl Sulfate (Ethanol) Negative 0 ng/mL Consistent ResultNo0.50

15. CleanAssure ANTI-INFLAMMATORY / NSAIDs

Celecoxib Negative 0 ng/mL Inconsistent ResultNo5.00

Cetirizine Negative 0 ng/mL Consistent ResultNo1.00

Chlorpheniramine Negative 0 ng/mL Consistent ResultNo0.50

Colchicine Negative 0 ng/mL Consistent ResultNo0.50

Desloratadine Negative 0 ng/mL Consistent ResultNo0.50

Diclofenac Positive 2510.00 ng/mL Consistent ResultNo0.50

Diphenhydramine Negative 0 ng/mL Consistent ResultNo0.50

Etodolac Negative 0 ng/mL Consistent ResultNo0.50

Febuxostat Negative 0 ng/mL Consistent ResultNo0.50

Fexofenadine Negative 0 ng/mL Consistent ResultNo1.00

Hydroxychloroquine Negative 0 ng/mL Consistent ResultNo0.50

Hydroxyzine Negative 0 ng/mL Consistent ResultNo0.50

Ibuprofen Negative 0 ng/mL Consistent ResultNo0.50

Indomethacin Negative 0 ng/mL Consistent ResultNo0.50

Loratadine Negative 0 ng/mL Consistent ResultNo0.50

Meloxicam Negative 0 ng/mL Consistent ResultNo0.50

Montelukast Negative 0 ng/mL Consistent ResultNo50.00

Naproxen Negative 0 ng/mL Consistent ResultNo1.00

Olopatadine Negative 0 ng/mL Consistent ResultNo1.00

Oxipurinol Negative 0 ng/mL Consistent ResultNo5.00

Piroxicam Negative 0 ng/mL Consistent ResultNo0.50

Promethazine Negative 0 ng/mL Consistent ResultNo0.50

Sumatriptan Negative 0 ng/mL Consistent ResultNo0.50

Tofacitinib Negative 0 ng/mL Consistent ResultNo0.50

Page: 11 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

16. CleanAssure CARDIOVASCULAR

Acebutolol Negative 0 ng/mL Consistent ResultNo0.50

Alpha-hydroxymetoprolol Positive 43.05 ng/mL Consistent ResultNo0.50

Amiodarone Negative 0 ng/mL Consistent ResultNo0.50

Amlodipine Negative 0 ng/mL Consistent ResultNo0.50

Apixaban Negative 0 ng/mL Consistent ResultNo0.50

Atenolol Negative 0 ng/mL Consistent ResultNo0.50

Atorvastatin Negative 0 ng/mL Consistent ResultNo50.00

Atorvastatin Lactone Negative 0 ng/mL Consistent ResultNo50.00

Benazepril Negative 0 ng/mL Consistent ResultNo0.50

Bisoprolol Negative 0 ng/mL Consistent ResultNo0.50

Candesartan Negative 0 ng/mL Consistent ResultNo0.50

Candesartan Cilexetil Negative 0 ng/mL Consistent ResultNo0.50

Carvedilol Negative 0 ng/mL Consistent ResultNo5.00

Cilostazol Negative 0 ng/mL Consistent ResultNo0.50

Clopidogrel Negative 0 ng/mL Inconsistent ResultNo0.50

Dabigatran Negative 0 ng/mL Consistent ResultNo0.50

Diltiazem Negative 0 ng/mL Consistent ResultNo5.00

Dipyridamole Negative 0 ng/mL Consistent ResultNo0.50

Doxazosin Negative 0 ng/mL Consistent ResultNo1.00

Dronedarone Negative 0 ng/mL Consistent ResultNo0.50

Eletriptan Negative 0 ng/mL Consistent ResultNo0.50

Enalaprilat Negative 0 ng/mL Consistent ResultNo0.50

Ezetimibe Negative 0 ng/mL Consistent ResultNo5.00

Fenofibric Acid Negative 0 ng/mL Consistent ResultNo0.50

Flecainide Negative 0 ng/mL Consistent ResultNo0.50

Gemfibrozil Negative 0 ng/mL Consistent ResultNo0.50

Glimepiride Negative 0 ng/mL Consistent ResultNo50.00

Hydrochlorothiazide Negative 0 ng/mL Consistent ResultNo0.50

Irbesartan Negative 0 ng/mL Consistent ResultNo0.50

Labetalol Negative 0 ng/mL Consistent ResultNo0.50

Lisinopril Negative 0 ng/mL Consistent ResultNo0.50

Losartan Negative 0 ng/mL Consistent ResultNo0.50

Metoprolol Positive 26.00 ng/mL Consistent ResultNo1.00

N-Desethylamiodarone Negative 0 ng/mL Consistent ResultNo5.00

Nadolol Negative 0 ng/mL Consistent ResultNo0.50

Nifedipine Negative 0 ng/mL Consistent ResultNo0.50

Olmesartan Acid Negative 0 ng/mL Consistent ResultNo0.50

Pentoxifylline Negative 0 ng/mL Consistent ResultNo0.50

Page: 12 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

Propranolol Negative 0 ng/mL Consistent ResultNo0.50

Ranolazine Negative 0 ng/mL Consistent ResultNo125.00

Rivaroxaban Negative 0 ng/mL Consistent ResultNo0.50

Simvastatin Negative 0 ng/mL Inconsistent ResultNo0.50

Telmisartan Negative 0 ng/mL Consistent ResultNo50.00

Terazosin Negative 0 ng/mL Consistent ResultNo0.50

Ticagrelor Negative 0 ng/mL Consistent ResultNo0.50

Valsartan Negative 0 ng/mL Consistent ResultNo5.00

Verapamil Negative 0 ng/mL Consistent ResultNo1.00

Warfarin Negative 0 ng/mL Consistent ResultNo0.50

17. CleanAssure ANTIBIOTICS / UTIs

Darifenacin Negative 0 ng/mL Consistent ResultNo0.50

Itraconazole Negative 0 ng/mL Consistent ResultNo50.00

Nitrofurantoin Negative 0 ng/mL Consistent ResultNo5.00

18. CleanAssure GASTROINTESTINAL / DIETARY

Biotin Negative 0 ng/mL Consistent ResultNo0.50

Famotidine Negative 0 ng/mL Consistent ResultNo0.50

Hyoscyamine Negative 0 ng/mL Consistent ResultNo0.50

Lansoprazole Negative 0 ng/mL Consistent ResultNo0.50

Metoclopramide Negative 0 ng/mL Consistent ResultNo0.50

Omeprazole Negative 0 ng/mL Consistent ResultNo1.00

Pantoprazole Negative 0 ng/mL Consistent ResultNo5.00

Ranitidine Negative 0 ng/mL Consistent ResultNo0.50

19. CleanAssure DIABETIC

Glipizide Negative 0 ng/mL Consistent ResultNo1.00

Glyburide Negative 0 ng/mL Consistent ResultNo125.00

Linagliptin Negative 0 ng/mL Consistent ResultNo0.50

Metformin Negative 0 ng/mL Consistent ResultNo0.50

Nateglinide Negative 0 ng/mL Consistent ResultNo0.50

Pioglitazone Negative 0 ng/mL Consistent ResultNo0.50

Repaglinide Negative 0 ng/mL Consistent ResultNo1.00

Rosiglitazone Negative 0 ng/mL Consistent ResultNo0.50

Saxagliptin Negative 0 ng/mL Consistent ResultNo0.50

Sitagliptin Negative 0 ng/mL Consistent ResultNo1.00

Page: 13 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Test Name Outcome CutoffMeasured Result StatusUnits Illicit?

20. CleanAssure DIURETICS / INCONTINENCE

Acetazolamide Negative 0 ng/mL Consistent ResultNo0.50

Alfuzosin Negative 0 ng/mL Consistent ResultNo0.50

Canrenone Negative 0 ng/mL Consistent ResultNo1.00

Chlorothiazide Negative 0 ng/mL Consistent ResultNo0.50

Furosemide Negative 0 ng/mL Consistent ResultNo0.50

Indapamide Negative 0 ng/mL Consistent ResultNo0.50

Solifenacin Negative 0 ng/mL Consistent ResultNo0.50

Torsemide Negative 0 ng/mL Consistent ResultNo50.00

Triamterene Negative 0 ng/mL Consistent ResultNo0.50

21. CleanAssure PDE (Phosphodiesterase Inhibitors)

Sildenafil Negative 0 ng/mL Consistent ResultNo50.00

Tadalafil Negative 0 ng/mL Consistent ResultNo0.50

Vardenafil Negative 0 ng/mL Consistent ResultNo125.00

22. CleanAssure CORTICOSTEROIDS / HORMONE THERAPY

Budesonide Negative 0 ng/mL Consistent ResultNo0.50

Dexamethasone Negative 0 ng/mL Consistent ResultNo0.50

Finasteride Negative 0 ng/mL Consistent ResultNo0.50

Levothyroxine Negative 0 ng/mL Inconsistent ResultNo0.50

Prednisolone Negative 0 ng/mL Consistent ResultNo0.50

Raloxifene Negative 0 ng/mL Consistent ResultNo50.00

23. CleanAssure ANTI-NEOPLASTICS / CANCER THERAPY

Methotrexate Negative 0 ng/mL Consistent ResultNo1.00

Ondansetron Negative 0 ng/mL Consistent ResultNo0.50

24. CleanAssure DEMENTIA (Parkinson's/Alzheimer's)

Donepezil Negative 0 ng/mL Consistent ResultNo1.00

Rivastigmine Negative 0 ng/mL Consistent ResultNo0.50

Ropinirole Negative 0 ng/mL Consistent ResultNo0.50

Page: 14 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

Historical Result Data

Comments:

Morphine is a commonly detected metabolite among patients taking Codeine. Hydromorphone is a commonly detected metabolite among
patients taking Hydrocodone and Morphine.
An active molecule of OPANA, Oxymorphone is a commonly detected metabolite among patients taking Oxycodone. OPANA
(Oxymorphone) will not metabolize to Noroxycodone or Oxycodone.
Oxazepam is a commonly detected metabolite among patients taking Diazepam, Nor-Diazepam or Temazepam. Temazepam and Nor-
Diazepam are commonly detected metabolites among patients taking Diazepam. Alprazolam, Alpha-OH-Alprazolam, Clonazepam, and 7-
amino-Clonazepam are not detected in patients taking Diazepam, Nor-diazepam, Lorazepam, Oxazepam, and Temazepam.
Meprobamate is a commonly detected metabolite among patients taking Carisoprodol and its presence is consistent with the use of
Carisoprodol.
An active (drug) or metabolite may be listed as a Negative Outcome, however, if either the active or any metabolite(s) are present (Positive),
then the result is listed as Consistent for that reported prescribed medication.

In dried blood spot specimens (CleanAssureTM DBS) parent drugs are often detected in higher concentrations than the metabolite.
Sometimes only the metabolite may be detected in urine specimens and not the parent drug.

In case of patients consuming HYDROCODONE-containing medications: Norhydrocodone is the major metabolite of Hydrocodone indicating
presence of Hydrocodone in the urine. While Hydrocodone can also be metabolized to Hydromorphone, identification of just
Hydromorphone by itself is not a confirmation of Hydrocodone being present, since recent studies suggest that urine specimens of
patients taking Hydrocodone always show presence of Hydrocodone or Norhydrocodone in combination with Hydromorphone.
FOR PATIENT RESULTS INDICATING JUST THE PRESENCE OF HYDROMORPHONE: THIS MAY BE DERIVED FROM MORPHINE-
CONTAINING PRESCRIPTION DRUGS OR HYDROMORPHONE-ONLY PRESCRIPTIONS (FOR EXAMPLE, DILAUDID).
Further reading: Valtier,S. and Bebarta,V.S. (2012) Excretion profile of hydrocodone, hydromorphone and norhydrocodone in urine following
single dose administration of hydrocodone to healthy volunteers. J. Anal. Toxicol., 36, 507–14. and Barakat,N.H., Atayee,R.S., Best,B.M. and
Ma,J.D. (2014) Observations of Urinary Hydrocodone and Metabolite Distributions in Pain Patients. J. Anal. Toxicol., 38, 129–134.)

Page: 15 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

Patient :
Birth:

Collection Date:
Received in Lab:

01/01/2001
DOE, JANE

DOCTOR, TEST Age:

Acc #: 1133

85 years

FINAL COPY

REFERENCES for DRUG-DRUG-INTERACTIONS are available upon request.

 Specimen collected by CleanAssureTM: Dried Blood Spot MitraTM Microsampling. This procedure is to determine the presence and
concentration of prescription/non-prescription drugs from dried blood spots collected using MitraTM Microsampling devices by finger pricks.
 This method and associated validation is intended for patient compliance testing only (i.e. determination of the presence or absence
and concentrations of prescribed and illicit drugs in dried blood spots) and is not validated for therapeutic drug monitoring (TDM) of drug
plasma levels. Detection ranges may be reduced (compound-specific) versus urine toxicology test results. MitraTM Microsampling devices
improve patient comfort and increase operational efficiencies.

Notes:

Reviewed By: __ Date: _____________________________
07/12/2018 20:58

Page: 16 of 16
Printed: 07/12/2018 20:59

Accession: 1133 Patient ID: 1081
Lab Results For: DOE, JANE

Originally Reported On: 07/12/2018 20:59

labdaq
Stamp

CT
Typewritten Text

