
One Step Multi-Drug Screen Test Card
with the Integrated

with Adulteration Strip for Oxidants, pH and Specific Gravity

Instruction Sheet for testing of any combination of the following drugs:
AMP/BAR/BZO/COC/THC/MDT/mAMP/MDMA/MOP/OPI/PCP/TCA

A rapid, one step screening test for the simultaneous, qualitative detection of multiple drugs and
drug metabolites in human urine.

For healthcare professionals including professionals at point of care sites.

For in vitro diagnostic use only.

INTENDED USE
The One Step Multi-Drug Screen Test Card with the integrated iCupTM is a lateral flow chromatographic
immunoassay for the qualitative detection of multiple drugs and drug metabolites in urine at the following
cut-off concentrations:

Test Calibrator Cut-off

Amphetamine (AMP) D-Amphetamine 1,000 ng/mL
Barbiturates (BAR) Secobarbital 300 ng/mL
Benzodiazepines (BZO) Oxazepam 300 ng/mL
Cocaine (COC) Benzoylecgonine 300 ng/mL
Marijuana (THC) 11-nor-∆9-THC-9 COOH 50 ng/mL
Methadone (MTD) Methadone 300 ng/mL
Methamphetamine (mAMP) D-Methamphetamine 1,000 ng/mL
Methylenedioxymethamphetamine
(MDMA) D,L Methylenedioxymethamphetamine 500 ng/mL

Morphine (MOP 300) Morphine 300 ng/mL
Opiates (OPI 2000) Morphine 2,000 ng/mL
Phencyclidine (PCP) Phencyclidine 25 ng/mL
Tricyclic Antidepressants (TCA) Nortriptyline 1,000 ng/mL

Configurations of the One Step Multi-Drug Screen Test Card with the Integrated iCup™ can
consist of any combination of the above listed drug analytes. This assay provides only a
preliminary analytical test result. A more specific alternate chemical method must be used in
order to obtain a confirmed analytical result. Gas chromatography/mass spectrometry (GC/MS) is
the preferred confirmatory method. Clinical consideration and professional judgment should be
applied to any drug of abuse test result, particularly when preliminary positive results are
indicated.

SUMMARY
The One Step Drug Screen Test Card with the integrated iCup™ is a rapid urine screening test that can
be performed without the use of an instrument. The test utilizes a monoclonal antibody to selectively
detect elevated levels of specific drugs in urine. The One Step Multi-Drug Screen Test Card with
Integrated Cup also includes an adulteration strip that tests for Oxidants, pH and Specific gravity. The
colors of the test strips are compared with the color chart to determine if the sample has been
adulterated.

AMPHETAMINE (AMP)
Amphetamine is a Schedule II controlled substance available by prescription (Dexedrine®) and is also
available on the illicit market. Amphetamines are a class of potent sympathomimetic agents with
therapeutic applications. They are chemically related to the human body’s natural catecholamines:
epinephrine and norepinephrine. Acute higher doses lead to enhanced stimulation of the central nervous
system and induce euphoria, alertness, reduced appetite, and a sense of increased energy and power.
Cardiovascular responses to Amphetamines include increased blood pressure and cardiac arrhythmias.
More acute responses produce anxiety, paranoia, hallucinations, and psychotic behavior. The effects of
Amphetamines generally last 2-4 hours following use, and the drug has a half-life of 4-24 hours in the
body. About 30% of Amphetamines are excreted in the urine in unchanged form, with the remainder as
hydroxylated and deaminated derivatives.
The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when
Amphetamines in urine exceed 1,000 ng/mL. This is the suggested screening cut-off for positive
specimens set by the Substance Abuse and Mental Health Services Administration (SAMHSA, USA). 4

BARBITURATES (BAR)
Barbiturates are central nervous system depressants. They are used therapeutically as sedatives,
hypnotics, and anticonvulsants. Barbiturates are almost always taken orally as capsules or tablets. The
effects resemble those of intoxication with alcohol. Chronic use of barbiturates leads to tolerance and
physical dependence.
Short acting Barbiturates taken at 400 mg/day for 2-3 months can produce a clinically significant degree

of physical dependence. Withdrawal symptoms experienced during periods of drug abstinence can be
severe enough to cause death.
Only a small amount (less than 5%) of most Barbiturates are excreted unaltered in the urine.
The approximate detection time limits for Barbiturates are:

Short acting (e.g. Secobarbital) 100 mg PO (oral) 4.5 days
Long acting (e.g. Phenobarbital) 400 mg PO (oral) 7 days1

The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the
Barbiturates in urine exceed 300 ng/mL.

BENZODIAZEPINES (BZO)
Benzodiazepines are medications that are frequently prescribed for the symptomatic treatment of anxiety
and sleep disorders. They produce their effects via specific receptors involving a neurochemical called
gamma aminobutyric acid (GABA). Because they are safer and more effective, Benzodiazepines have
replaced barbiturates in the treatment of both anxiety and insomnia. Benzodiazepines are also used as
sedatives before some surgical and medical procedures, and for the treatment of seizure disorders and
alcohol withdrawal. Risk of physical dependence increases if Benzodiazepines are taken regularly (e.g.,
daily) for more than a few months, especially at higher than normal doses. Stopping abruptly can bring
on such symptoms as trouble sleeping, gastrointestinal upset, feeling unwell, loss of appetite, sweating,
trembling, weakness, anxiety and changes in perception.
Only trace amounts (less than 1%) of most Benzodiazepines are excreted unaltered in the urine; most of
the concentration in urine is conjugated drug. The detection period for the Benzodiazepines in the urine
is 3-7 days.
The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the
Benzodiazepines in urine exceed 300 ng/mL.

COCAINE (COC)
Cocaine is a potent central nervous system (CNS) stimulant and a local anesthetic. Initially, it brings
about extreme energy and restlessness while gradually resulting in tremors, over-sensitivity and spasms.
In large amounts, cocaine causes fever, unresponsiveness, difficulty in breathing and unconsciousness.
Cocaine is often self-administered by nasal inhalation, intravenous injection and free-base smoking. It is
excreted in the urine in a short time primarily as Benzoylecgonine.2,3 Benzoylecgonine, a major metabolite
of cocaine, has a longer biological half-life (5-8 hours) than cocaine (0.5-1.5 hours), and can generally be
detected for 24-48 hours after cocaine exposure. 3
The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the cocaine
metabolite in urine exceeds 300 ng/mL. This is the suggested screening cut-off for positive specimens set
by the Substance Abuse and Mental Health Services Administration (SAMHSA, USA). 4

MARIJUANA (THC)
THC (∆9--tetrahydrocannabinol) is the primary active ingredient in cannabis (marijuana). When smoked or
orally administered, THC produces euphoric effects. Users have impaired short term memory and slowed
learning. They may also experience transient episodes of confusion and anxiety. Long term relatively
heavy use may be associated with behavioral disorders. The peak effect of marijuana administered by
smoking occurs in 20-30 minutes and the duration is 90-120 minutes after one cigarette. Elevated levels
of urinary metabolites are found within hours of exposure and remain detectable for 3-10 days after
smoking. The main metabolite excreted in the urine is 11-nor-∆9-tetrahydrocannabinol-9-carboxylic acid
(∆9-THC-COOH).
The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the
concentration of THC-COOH in urine exceeds 50 ng/mL. This is the suggested screening cut-off for positive
specimens set by the Substance Abuse and Mental Health Services Administration (SAMHSA, USA). 4

METHADONE (MTD)
Methadone is a narcotic analgesic prescribed for the management of moderate to severe pain and for the
treatment of opiate dependence (heroin, Vicodin, Percocet, Morphine). The pharmacology of Oral
Methadone is very different from IV Methadone. Oral Methadone is partially stored in the liver for later
use. IV Methadone acts more like heroin. In most states you must go to a pain clinic or a Methadone
maintenance clinic to be prescribed Methadone.
Methadone is a long acting pain reliever producing effects that last from twelve to forty-eight hours.
Ideally, Methadone frees the client from the pressures of obtaining illegal heroin, from the dangers of
injection, and from the emotional roller coaster that most opiates produce. Methadone, if taken for long
periods and at large doses, can lead to a very long withdrawal period. The withdrawals from Methadone
are more prolonged and troublesome than those provoked by heroin cessation, yet the substitution and
phased removal of methadone is an acceptable method of detoxification for patients and therapists.1
The MTD One Step Methadone Test Card with the integrated iCup™ yields a positive result when the
Methadone in urine exceeds 300 ng/mL.

METHAMPHETAMINE (mAMP)
Methamphetamine is an addictive stimulant drug that strongly activates certain systems in the brain.
Methamphetamine is closely related chemically to amphetamine, but the central nervous system effects
of Methamphetamine are greater. Methamphetamine is made in illegal laboratories and has a high
potential for abuse and dependence. The drug can be taken orally, injected, or inhaled. Acute higher
doses lead to enhanced stimulation of the central nervous system and induce euphoria, alertness,
reduced appetite, and a sense of increased energy and power. Cardiovascular responses to
Methamphetamine include increased blood pressure and cardiac arrhythmias. More acute responses
produce anxiety, paranoia, hallucinations, psychotic behavior, and eventually, depression and exhaustion.
The effects of Methamphetamine generally last 2-4 hours and the drug has a half-life of 9-24 hours in the
body. Methamphetamine is excreted in the urine as amphetamine and oxidized and deaminated

derivatives. However, 10-20% of Methamphetamine is excreted unchanged. Thus, the presence of the
parent compound in the urine indicates Methamphetamine use. Methamphetamine is generally
detectable in the urine for 3-5 days, depending on urine pH level.
The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the
Methamphetamine in urine exceeds 1,000 ng/mL.

METHYLENEDIOXYMETHAMPHETAMINE (MDMA)
Methylenedioxymethamphetamine (ecstasy) is a designer drug first synthesized in 1914 by a German
drug company for the treatment of obesity.8 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. The
One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the
Methylenedioxymethamphetamine in urine exceeds 500 ng/mL.

OPIATE (MOP 300)
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. 1
The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the
morphine in urine exceeds the 300 ng/mL cut-off level. 4

OPIATE (2000)
The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the
morphine in urine exceeds 2,000 ng/mL. This is the suggested screening cut-off for positive specimens
set by the Substance Abuse and Mental Health Services Administration (SAMHSA, USA). 4 See Opiate
(MOP 300) for a summary.
PHENCYCLIDINE (PCP)
Phencyclidine, also known as PCP or Angel Dust, is a hallucinogen that was first marketed as a surgical
anesthetic in the 1950’s. It was removed from the market because patients receiving it became delirious
and experienced hallucinations.
Phencyclidine is used in powder, capsule, and tablet form. The powder is either snorted or smoked after
mixing it with marijuana or vegetable matter. Phencyclidine is most commonly administered by inhalation
but can be used intravenously, intra-nasally, and orally. After low doses, the user thinks and acts swiftly
and experiences mood swings from euphoria to depression. Self-injurious behavior is one of the
devastating effects of Phencyclidine.
PCP can be found in urine within 4 to 6 hours after use and will remain in urine for 7 to 14 days,
depending on factors such as metabolic rate, user’s age, weight, activity, and diet.5 Phencyclidine is
excreted in the urine as an unchanged drug (4% to 19%) and conjugated metabolites (25% to 30%).6
The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the
phencyclidine level in urine exceeds 25 ng/mL. This is the suggested screening cut-off for positive
specimens set by the Substance Abuse and Mental Health Services Administration (SAMHSA, USA).4

TRICYCLIC ANTIDEPRESSANTS (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.
The One Step Drug Screen Test Card with the integrated iCup™ yields a positive result when the
concentration of Tricyclic Antidepressants in urine exceeds 1,000 ng/mL.

PRINCIPLE
The One Step Multi-Drug Screen Test Card with the integrated iCup™ is an immunoassay based on the
principle of competitive binding. Drugs which may be present in the urine specimen compete against
their respective drug conjugate for binding sites on their specific antibody.
During testing, a urine specimen migrates upward by capillary action. A drug, if present in the urine
specimen below its cut-off concentration, will not saturate the binding sites of its specific antibody. The
antibody will then react with the drug-protein conjugate and a visible colored line will show up in the test
line region of the specific drug strip. The presence of drug above the cut-off concentration will saturate all
the binding sites of the antibody. Therefore, the colored line will not form in the test line region.
A drug-positive urine specimen will not generate a colored line in the specific test line region of the strip
because of drug competition, while a drug-negative urine specimen will generate a line in the test line
region because of the absence of drug competition.
To serve as a procedural control, a colored line will always appear at the control line region, indicating
that proper volume of specimen has been added and membrane wicking has occurred.

A.D.iCup

REAGENTS
The test contains a membrane strip coated with drug-protein conjugates (purified bovine albumin) on the
test line, a goat polyclonal antibody against gold-protein conjugate at the control line, and a dye pad
which contains colloidal gold particles coated with mouse monoclonal antibody specific to Amphetamine,
Cocaine, Methamphetamine, Methylenedioxymethamphetamine, Morphine, THC, Phencyclidine,
Benzodiazepine, Methadone, Barbiturate or Tricyclic antidepressants.

PRECAUTIONS
• For healthcare professionals including professionals at point of care sites.
• For in vitro diagnostic use only. Do not use after the expiration date.
• The test panel should remain in the sealed pouch until use.
• All specimens should be considered potentially hazardous and handled in the same manner as an

infectious agent.
• The used test card should be discarded according to federal, state and local regulations.

STORAGE AND STABILITY
Store as packaged in the sealed pouch at 2-30°C. The test is stable through the expiration date printed
on the sealed pouch. The test devices must remain in the sealed pouch until use. DO NOT FREEZE. Do
not use beyond the expiration date.

SPECIMEN COLLECTION AND PREPARATION

Urine Assay
The urine specimen must be collected in a clean and dry container. Urine collected at any time of the day
may be used. Urine specimens exhibiting visible precipitates should be centrifuged, filtered, or allowed to
settle to obtain a clear specimen for testing.

Specimen Storage
Urine specimens may be stored at 2-8°C for up to 48 hours prior to testing. For prolonged storage,
specimens may be frozen and stored below -20°C. Frozen specimens should be thawed and mixed well
before testing.

MATERIALS

Materials Provided
• iCup™ with multi-drug card
• Security seal label
• Package insert

Materials Required But Not Provided
• Timer
• External controls

DIRECTIONS FOR USE
Allow the test card, urine specimen, and/or controls to equilibrate to room temperature (2-30°C)
prior to testing.
1. Bring the pouch to room temperature before opening it. Remove the cup from the sealed pouch and

use it as soon as possible.
2. Donor provides specimen.
3. Technician replaces and secures cap while the cup is on a flat surface.
4. Technician dates and initials the security seal and attaches the security seal over the cup cap.
5. Technician peels off the label on the multi-drug test card to view results.
6. The adulteration strip should be read between 2-5 minutes. Compare the colors on the adulteration

strip to the color chart. If the results indicate adulteration, do not read the drug test results.
7. If results do not indicate adulteration, read the drug test result at 5 minutes. The drug test results

remain stable for up to sixty minutes. See the illustration below. For detailed operation instructions,
please refer to the Procedure Card and Color Chart.

INTERPRETATION OF RESULTS
(Please refer to the illustration below)

NEGATIVE:* Two lines appear. One red line should be in the control region (C), and another apparent
red or pink line adjacent should be in the test region (T). This negative result indicates that the drug
concentration is below the detectable level.
*NOTE: The shade of red in the test line region (T) will vary, but it should be considered negative
whenever there is even a faint pink line.
POSITIVE: One red line appears in the control region (C). No line appears in the test region (T).
This positive result indicates that the drug concentration is above the detectable level.
INVALID: Control line fails to appear. Insufficient specimen volume or incorrect procedural techniques
are the most likely reasons for control line failure. Review the procedure and repeat the test using a new
test panel. If the problem persists, discontinue using the lot immediately and contact your manufacturer.

ADULTERANT INTERPRETATION

(Please refer to the color chart)

pH: Tests for the presence of acidic and alkaline adulterants. Normal urine pH ranges from 4.0 to 9.0.
Values below pH 4.0 or above pH 9.0 are indicative of adulteration.
Specific Gravity: Tests for sample dilution. Normal levels for specific gravity will range from 1.003-1.030.
Specific gravity levels of less than 1.003 or higher than 1.030 are an indication of adulteration.
Oxidants: Tests for the presence of oxidants, such as bleach and peroxide, in the urine. Oxidants, when
present in the urine, will produce a blue or green color.

QUALITY CONTROL
A procedural control is included in the test. A red line appearing in the control region (C) is considered an
internal procedural control. It confirms sufficient specimen volume, adequate membrane wicking and
correct procedural technique.
Control standards are not supplied with this kit. However, it is recommended that positive and negative
controls be tested as good laboratory practice to confirm the test procedure and to verify proper test
performance.

LIMITATIONS
1. The One Step Multi Drug Screen Test Card with the iCup™ provides only a qualitative, preliminary

analytical result. A secondary analytical method must be used to obtain a confirmed result. Gas
chromatography/mass spectrometry (GC/MS) is the preferred confirmatory method. 3,4,7

2. There is a possibility that technical or procedural errors, as well as other interfering substances in the
urine specimen may cause erroneous results.

3. Adulterants, such as bleach and/or alum, in urine specimens may produce erroneous results
regardless of the analytical method used. If adulteration is suspected, the test should be repeated with
another urine specimen.

4. A Positive result does not indicate level or intoxication, administration route or concentration in urine.
5. A Negative result may not necessarily indicate drug-free urine. Negative results can be obtained when

drug is present but below the cut-off level of the test.
6. Test does not distinguish between drugs of abuse and certain medications.
7. A positive test result may be obtained from certain foods or food supplements.
8. The adulteration assays are for screening purposes only; all abnormal results should be confirmed by

an alternative methodology.

ADULTERATION LIMITATIONS
1. The adulteration tests included with this product are meant to aid in the determination of abnormal

specimens. While comprehensive, these tests are not meant to be an “all-inclusive” representation of
possible adulterants.

2. Oxidants – The presence of high levels of antioxidants in the specimen, such as ascorbic acid, may
result in false negative results for the oxidant pad.

3. Specific Gravity – Elevated levels of protein in urine may cause specific gravity values to be higher.

PERFORMANCE CHARACTERISTICS

Accuracy
A side-by-side comparison was conducted using the One Step Single Drug Test Strip and commercially
available drug rapid tests. Testing was performed on approximately 300 specimens per drug type
previously collected from subjects presenting for Drug Screen Testing. Presumptive positive results were
confirmed by GC/MS. The following compounds were quantified by GC/MS and contributed to the total
amount of drugs found in presumptive positive urine samples tested.

Test Compounds Contributed to the Totals of GC/MS
AMP Amphetamine
BAR Secobarbital, Butalbital, Phenobarbital, Pentobarbital

BZO Oxazepam, Nordiazepam, a-OH-Alprazolam,
Desalkylflurazepam

COC Benzoylecgonine
THC 11-nor-∆9-tetrahydrocannabinol-9-carboxylic acid
MTD Methadone

mAMP Methamphetamine

MDMA D,L Methyelnedioxymethamphetamine,
Methylenedioxyamphetamine

OPI Morphine, Codeine
PCP Phencyclidine
TCA Nortriptyline

The following results were tabulated:

Method GC/MS

Multi-Drug
Multi-Line Neg.*

Neg.
(< –25%
cutoff)

Near cutoff
neg. (-25%
cutoff to
cutoff)

Near cutoff
pos. (cutoff

to +25%
cutoff)

Pos.
(> +25%
cutoff)

%
agreement

with
GC/MS

Positive 0 0 1 14 114 94% AMP
Negative 150 2 12 8 0 99%
Positive 0 0 2 4 118 92 BAR
Negative 150 2 6 1 10 99

Method GC/MS

Multi-Drug
Multi-Line Neg.*

Neg.
(< –25%
cutoff)

Near
cutoff

neg. (-25%
cutoff to
cutoff)

Near cutoff
pos. (cutoff

to +25%
cutoff)

Pos.
(> +25%
cutoff)

%
agreement

with
GC/MS

Positive 0 2 0 6 122 98 BZO
Negative 150 9 2 2 1 98
Positive 0 0 1 13 99 95% COC
Negative 150 8 22 4 2 99%
Positive 0 5 3 12 114 95% THC
Negative 150 14 6 2 4 95%
Positive 0 0 0 2 118 93 MTD
Negative 150 17 10 8 1 >99
Positive 0 0 0 4 116 90% mAMP
Negative 150 0 12 6 8 >99%
Positive 0 0 3 6 79 98 MDMA
Negative 150 0 2 0 2 98
Positive 0 1 4 4 115 98 MOP
Negative 150 2 3 2 1 97
Positive 0 0 2 19 111 98% OPI
Negative 150 0 14 1 1 99%
Positive 0 0 2 6 64 90% PCP
Negative 150 0 2 3 5 99%
Positive 0 9 2 14 20 >99 TCA**
Negative 150 24 7 0 0 94

*Negative urine samples were screened by predicate tests.
**Note: TCA concentration was based on HPLC data.

%Agreement with Commercial Kit

 AMP BAR BZO COC THC MTD
Positive
Agreement 97% >99% 90% 95% 98% 99%

Negative
Agreement 100% >99% 97% >99% 100% >99%

Total Results 98% 99% 94% 98% 99% >99%

 mAMP MDMA MOP OPI PCP TCA*
Positive
Agreement 98% 100% 100% >99% 98% 95%

Negative
Agreement 100% 99% 100% >99% 100% >99%

Total Results 99% 99% 100% >99% 99% 99%

%Agreement with GC/MS
 AMP BAR BZO COC THC MTD
Positive
Agreement 97% >99% 96% 96% 97% 99%

Negative
Agreement 95% >99% 96% >90% 88% >94%

Total
Results 96% 99% 96% 93% 91% >96%

 mAMP MDMA MOP OPI PCP TCA*
Positive
Agreement 99% 96% 100% >99% 100% >99%

Negative
Agreement 94% 98% 94% >90% 97% 89%

 mAMP MDMA MOP OPI PCP TCA*
Total
Results 96% 97% 97% >95% 98% 91%

Forty (40) clinical samples for each drug were run using each of The One Step Single Drug Test Strips by
an untrained operator at a Professional Point of Care site. Based on GC/MS data, the operator obtained
statistically similar Positive Agreement, Negative Agreement and Overall Agreement rates as trained
laboratory personnel.
*Note: TCA was based on HPLC data.

Precision
A study was conducted at three physician offices by untrained operators using three different lots of
product to demonstrate the within run, between run and between operator precision. An identical panel of
coded specimens, containing drugs at the concentration of ± 50% and ± 25% cut-off level, was labeled,
blinded and tested at each site. The results are given below:
AMPHETAMINE (AMP)

Site A Site B Site C Amphetamine
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
500 5 5 0 4 1 5 0
750 5 5 0 1 4 1 4

1,250 5 0 5 0 5 0 5
1,500 5 0 5 0 5 0 5

BARBITURATES (BAR)

Site A Site B Site C Secobarbital
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
150 5 4 1 5 0 5 0
225 5 1 4 4 1 5 0
375 5 0 5 0 5 2 3
450 5 0 5 0 5 1 4

BENZODIAZEPINES (BZO)

Site A Site B Site C Oxazepam
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
150 5 4 1 3 2 4 1
225 5 2 3 4 1 2 3
375 5 0 5 0 5 3 2
450 5 0 5 0 5 1 4

COCAINE (COC)

Site A Site B Site C Benzoylecgonine
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
150 5 5 0 4 1 5 0
225 5 5 0 1 4 5 0
375 5 1 4 0 5 2 3
450 5 0 5 0 5 1 4

MARIJUANA (THC)

Site A Site B Site C 11-nor-∆9 -THC-9-
COOH conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
25 5 5 0 3 2 5 0

37.5 5 5 0 2 3 5 0
62.5 5 1 4 1 4 1 4
75 5 0 5 0 5 0 5

METHADONE (MTD)
Site A Site B Site C Methadone

conc. (ng/mL)
n per
site - + - + - +

0 5 5 0 5 0 5 0
150 5 5 0 5 0 5 0
225 5 2 3 5 0 4 1
375 5 1 4 2 3 2 3
450 5 0 5 0 5 0 5

METHAMPHETAMINE (mAMP)

Site A Site B Site C Methamphetamine
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
500 5 5 0 4 1 5 0
750 5 5 0 4 1 1 4

1,250 5 0 5 0 5 3 2
1,500 5 0 5 0 5 0 5

METHYLENEDIOXYMETHAMPHETAMINE (MDMA)

Site A Site B Site C Methylenedioxymeth-
amphetamine
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
250 5 4 1 5 0 5 0
375 5 4 1 3 2 4 1
625 5 0 5 0 5 1 4
750 5 0 5 0 5 0 5

OPIATE (OPI 2000)

Site A Site B Site C Morphine
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
1,000 5 5 0 4 1 5 0
1,500 5 5 0 4 1 4 1
2,500 5 0 5 1 4 2 3
3,000 5 0 5 0 5 0 5

OPIATES (OPI 300)

Site A Site B Site C Morphine
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
150 5 4 1 5 0 5 0
225 5 2 3 5 0 5 0
375 5 0 5 0 5 3 2
450 5 0 5 0 5 1 4

PHENCYCLIDINE (PCP)

Site A Site B Site C Phencyclidine
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
12.5 5 4 1 5 0 5 0
18.75 5 2 3 5 0 3 2
31.25 5 1 4 0 5 1 4
37.5 5 1 4 0 5 0 5

TRICYCLIC ANTIDEPRESSANTS (TCA)

Site A Site B Site C Nortiptyline
conc. (ng/mL)

n per
site - + - + - +

0 5 5 0 5 0 5 0
500 5 5 0 4 1 4 1
750 5 5 0 1 4 3 2

1,250 5 0 5 1 4 0 5
1,500 5 0 5 0 5 0 5

Analytical Sensitivity
A drug-free urine pool was spiked with drugs at concentrations listed. The results are summarized below.

Drug concentration AMP BAR BZO COC

Cut-off Range n - + - + - + - +

0% Cut-off 30 30 0 30 0 30 0 30 0

-50% Cut-off 30 30 0 30 0 30 0 30 0

-25% Cut-off 30 30 0 27 3 26 4 30 0

Cut-off 30 18 12 22 8 12 18 4 26

+25% Cut-off 30 1 29 7 23 3 27 0 30

+50% Cut-off 30 0 30 2 28 0 30 0 30

Drug concentration THC MTD mAMP MDMA

Cut-off Range n - + - + - + - +

0% Cut-off 30 30 0 30 0 30 0 30 0

-50% Cut-off 30 30 0 29 1 30 0 30 0

-25% Cut-off 30 12 18 24 6 30 0 26 4

Cut-off 30 1 29 21 9 18 12 17 13

+25% Cut-off 30 1 29 2 28 1 29 4 26

+50% Cut-off 30 0 30 0 30 0 30 0 30

Drug concentration OPI PCP TCA

Cut-off Range n - + - + - +

0% Cut-off 30 30 0 30 0 30 0

-50% Cut-off 30 30 0 30 0 30 0

-25% Cut-off 30 30 0 19 11 22 8

Cut-off 30 13 17 16 14 12 18

+25% Cut-off 30 4 26 6 24 7 23

+50% Cut-off 30 0 30 0 30 0 30

Analytical Specificity
The following table lists the concentration of compounds (ng/mL) that are detected positive in urine by
One Step Drug Screen Test Card at 5 minutes.

AMPHETAMINE ng/mL
D-Amphetamine 1,000
D,L-Amphetamine sulfate 3,000
L-Amphetamine 50,000
(±)3,4-Methylenedioxyamphetamine 2,000
Phentermine 3,000

BARBITURATES
Secobarbital 300
Amobarbital 300
Alphenol 150
Aprobarbital 200
Butabarbital 75
Butalbital 2,500
Butethal 100
Cyclopentobarbital 600
Pentobarbital 300
Phenobarbital 100

BENZODIAZEPINES
Oxazepam 300
Alprazolam 196
a-Hydroxyalprazolam 1,262
Bromazepam 1,562
Chlordiazepoxide 1,562

 ng/mL
Chlordiazepoxide HCI 781
Clobazam 98
Clonazepam 781
Clorazepate dipotassium 195
Delorazepam 1,562
Desalkylflurazepam 390
Diazepam 195
Estazolam 2,500
Flunitrazepam 390
(±) Lorazepam 1,562
RS-Lorazepam glucuronide 156
Midazolam 12,500
Nitrazepam 98
Norchlordiazepoxide 195
Nordiazepam 390
Temazepam 98
Triazolam 2,500

COCAINE
Benzoylecgonine 300
Cocaine HCl 780
Cocaethylene 12,500
Ecgonine HCl 32,000

MARIJUANA (THC)
11-nor-∆9 -THC-9 COOH 50
Cannabinol 20,000
11-nor-∆8-THC-9 COOH 30
∆8 -THC 15,000
∆9 -THC 15,000

METHADONE
Methadone 300
Doxylamine 50,000

METHAMPHETAMINE
D-Methamphetamine 1,000
ρ-Hydroxymethamphetamine 30,000
L-Methamphetamine 8,000
(±)-3,4-Methylenedioxymethamphetamine 2,000
Mephentermine 50,000

METHYLENEDIOXYMETHAMPHETAMINE (MDMA)
D,L-3,4-Methylenedioxymethamphetamine HCI (MDMA) 500
3,4-Methylenedioxyamphetamine HCI (MDA) 3,000
3,4-Methylenedioxyethyl-amphetamine (MDE) 300

OPIATE 300 (MOP)
Morphine 300
Codeine 300
Ethylmorphine 6,250
Hydrocodone 50,000
Hydromorphone 3,125
Levorphanol 1500
6-Monoacetylmorphine 400
Morphine 3-β-D-glucuronide 1,000
Norcodeine 6,250
Normorphone 100,000
Oxycodone 30,000
Oxymorphone 100,000
Procaine 15,000
Thebaine 6,250

OPIATES (2000)
Morphine 2,000
Codeine 2,000
Ethylmorphine 5,000
Hydrocodone 12,500
Hydromorphone 5,000
 ng/mL

Levophanol 75,000
6-Monoacetylmorphine 5,000
Morphine 3-β-D-glucuronide 2,000
Norcodeine 12,500
Normorphone 50,000
Oxycodone 25,000
Oxymorphone 25,000
Procaine 150,000
Thebaine 100,000

PCP
Phencyclidine 25
4-Hydroxyphencyclidine 12,500

TCA
Notriptyline 1,000
Nordoxepin 1,000
Trimipramine 3,000
Amitriptyline 1,500
Promazine 1,500
Desipramine 200
Imipramine 400
Clomipramine 12,500
Doxepin 2,000
Maprotiline 2,000
Promethazine 25,000

Effect of Urinary Specific Gravity
Fifteen (15) urine samples of normal, high, and low specific gravity ranges (1.000-1.037) were spiked with
drugs at 50% below and 50% above cut-off levels respectively. The One Step Drug Screen Test Card
was tested in duplicate using fifteen drug-free urine and spiked urine samples. The results demonstrate
that varying ranges of urinary specific gravity does not affect the test results.

Effect of the Urinary pH
The pH of an aliquoted negative urine pool was adjusted to a pH range of 5 to 9 in 1 pH unit increments
and spiked with drugs at 50% below and 50% above cut-off levels. The spiked, pH-adjusted urine was
tested with One Step Drug Screen Test Card. The results demonstrate that varying ranges of pH does
not interfere with the performance of the test.

Cross-Reactivity
A study was conducted to determine the cross-reactivity of the test with compounds in either drug-free
urine or drug positive urine containing Cocaine, Barbiturates, Benzodiazepines, Amphetamine,
Methamphetamine, Marijuana, Methadone, Methylenedioxymethamphetamine, Opiate, Phencyclidine or
Tricyclic antidepressants. The following compounds show no cross-reactivity when tested with One Step
Drug Screen Test Card at a concentration of 100 µg/mL.

Non Cross-Reacting Compounds
Acetaminophen Acetophenetidin
N-Acetylprocainamide Acetylsalicylic acid
Aminopyrine Amoxicillin
Ampicillin L-Ascorbic acid
Apomorphine Aspartame
Atropine Benzilic acid
Benzoic acid Benzphetamine*
Bilirubin D/L-Brompheniramine
Caffeine Cannabidol
Chloralhydrate Chloramphenicol
Chlorothiazide D/L-Chloropheniramine
Chlorpromazine Chloroquine
Cholesterol Clonidine
Cortisone L-Cotinine
Creatinine Deoxycorticosterone
Dextromethorphan Diclofenac
Diflunisal Digoxin
Diphenhydramine Ecgonine methyl ester
L -Ψ-Ephedrine β-Estradiol
Estrone-3-sulfate Ethyl-p-aminobenzoate
[1R,2S] (-) Ephedrine L(–)-Epinephrine
Erythromycin Fenoprofen
Furosemide Gentisic acid
Hemoglobin Hydralazine
Hydrochlorothiazide Hydrocortisone
O-Hydorxyhippuric acid p-Hydroxyamphetamine
p-Hydroxytyramine Ibuprofen
Iproniazid D/L-Isoproterenol

Isoxsuprine Ketamine
Ketoprofen Labetalol
Loperamide Meperidine
Meprobamate Methoxyphenamine
Methylphenidate Nalidixic acid
Naloxone Naltrexone
Naproxen Niacinamide
Nifedipine Norethindrone
D-Norpropoxyphene Noscapine
D/L-Octopamine Oxalic acid
Oxolinic acid Oxymetazoline
Papaverine Penicillin-G
Pentazocine hydrochloride Perphenazine
Phenelzine Trans-2-phenylcyclo-propylamine hydrochloride
L-Phenylephrine β-Phenylethylamine
Phenylpropanolamine Prednisolone
Prednisone D/L-Propranolol
D-Propoxyphene D-Pseudoephedrine
Quinacrine Quinine
Quindine Ranitidine
Salicylic acid Serotonin
Sulfamethazine Sulindac
Tetracycline Tetrahydrocortisone 3-acetate
Tetrahydrocortisone 3 (β-D-glucuronide) Tetrahydrozoline
Thiamine Thioridazine
D/L-Tyrosine Tolbutamide
Triamterene Trifluoperazine
Trimethoprim Tryptamine
D/L-Tryptophan Tyramine
Uric acid Verapamil
Zomepirac

*Parent compound only; metabolizes into amphetamine and methamphetamine in the body.

BIBLIOGRAPHY
1. Tietz NW. Textbook of Clinical Chemistry. W.B. Saunders Company. 1986; 1735.
2. Stewart DJ, Inaba T, Lucassen M, Kalow W. Clin. Pharmacol. Ther. April 1979; 25 ed: 464, 264-8.
3. Ambre J. J. Anal. Toxicol. 1985; 9:241.
4. Hawks RL, CN Chiang. Urine Testing for Drugs of Abuse. National Institute for Drug Abuse (NIDA),

Research Monograph 73, 1986.
5. FDA Guidance Document: Guidance for Premarket Submission for Kits for Screening Drugs of Abuse

to be Used by the Consumer, 1997.
6. Robert DeCresce. Drug Testing in the workplace, 114.
7. Baselt RC. Disposition of Toxic Drugs and Chemicals in Man. 2nd Ed. Biomedical Publ., Davis, CA

1982; 487.
8. Winger, Gail, A Handbook of Drug and Alcohol Abuse, Third Edition, Oxford Press, 1992, page 146.

DN: 1150158701
Rev. Date: 2004-03-12

Printed in China

