

Individual Reaction Key	Methadone(MTD)	Phencyclidine(PCP)
Amphetamines(AMP)	Tricyclic Antidepressants(TCA)	Oxycodone(OXY)
Barbiturates(BAR)	Methamphetamines(MET)	Benzodiazepines(BZO)
Tramadol(TML)	Opiates(OPI, MOP, MOR)	Marijuana(THC)
Ecstasy(MDMA)	Cotinine(COT)	Cocaine(COC)
Buprenorphine(BUP)	Propoxyphene(PPX)	Non-reactive
Multiple Reaction Key	MET and AMP	OPI and OXY
MDMA and MET	MDMA and AMP	MET and TCA
Generic Name of Compound	Trade Name of Compound	Results
6-Acetylmorphine	N/A	Positive: Opiates(OPI, MOP, MOR)
Acetaminophen (aka Paracetamol)	Aceta, Acephen, Apacet, Dapacen, Feverall, Tylenol, Excedrin (combination), Panadol, Tempra	Non-reactive
Acetaminophen with Codeine (aka Paracetamol with Codeine)	Tylenol 3, Tylenol with Codeine	Positive: Opiates(OPI, MOP, MOR) Potential reactants: Dihydrocodeine
Acetophenetidin	Phenacetin	Non-reactive
Acetylsalicylic Acid	Aspirin, Anadin, Anasin, Bufferin, Caprin, Disprin, Ecotrin, Empirin, Excedrin (combination)	Non-reactive
Allobarbitol	N/A	Positive: Barbiturates(BAR)
Alphenol	N/A	Positive: Barbiturates(BAR)
Alprazolam	Xanax	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Aluminum Chloride Hexahydrate	Drichlor, Anhydrol Forte	Non-reactive
Aluminum Hydroxide	Alu-Cap, Alisone, Gastrocote, Kolanticon, Maalox TC, Mucogel, Pyrogastrone, Topal	Non-reactive
Alverine Citrate	Spasmonal, Spasmonal Fibre	Non-reactive
Amantadine	Symmetrel	Positive: Amphetamines(AMP)
Aminopyrine	N/A	Non-reactive
Amitriptyline	Elavil, Lentizol, Tryptizol, Triptafen, Triptafen-M	Positive: Tricyclic Antidepressants(TCA)
Ammonia/Ipecacuanha	Ipecac	Non-reactive
Amobarbital	Amytal, Tuinal	Positive: Barbiturates(BAR)
Amoxicillin/Amoxycillin	Amoxil, Amoram, Augmentin, Heliclear	Non-reactive
Amphetamine / Methamphetamine	AMP: Adderall, Dexedrine, Benzedrine M/AMP:Desoxyn, Didrex, Eldepryl	Positive: Amphetamines(AMP), Methamphetamines(MET) Potential reactants: Ephedrine, Pseudoephedrine, Phenylpropanolamine, Phentermine, Phenmetrazine, Ranitidine
Ampicillin	Penbritin, Polycillin, Principen	Non-reactive
Antazoline Sulphate	Otrivine-Anistin	Non-reactive
Aprobarbital	N/A	Positive: Barbiturates(BAR)
Aspirin	Bayer Aspirin, Excedrin, ASA, Angettes, Asasantin, Caprin	Non-reactive
Atenolol	Beta-adlat, Co-tenidone, Kalten, Tenben, Tenif, Tenoret50, Tenorectic, Tenormin	Non-reactive
Atorvastatin	Lipitor	Non-reactive
Azlocillin	Securopen	Non-reactive
Barbital	N/A	Positive: Barbiturates(BAR)
Beclometasone	AeroBec, AeroBec Forte, Asmabec, Beclazone, Becloforte, Becodisks, Beconase, Becotide, Fillair, Nasobec, Qvar, Ventide, Zonivent	Non-reactive
Bendrofluazide	Aprinox, Cogaretic, Indertic, Inderex, Neo-Naclax, Neo-Naclax-K, Prestim, Tenben	Non-reactive
Benzalkonium	Bradosol	Non-reactive

Generic Name of Compound	Trade Name of Compound	Results
Benzodiazepines	Individual Benzodiazepines Listed	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Benzoylcegonine	N/A	Positive: Cocaine(COC)
Benzylamine HCL	Diffiam	Non-reactive
Benzylpenicillin	Crystapen	Non-reactive
Bromazepam	Lexotan	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Brompheniramine	Dimetapp, Dimotapp, Dimotane	Non-reactive
Buprenorphine (Suboxone)	Suboxone, Subutex, Temgesic	Positive: Buprenorphine(BUP)
Bupropion	Wellbutrin, Zyban	Positive: Methamphetamines(MET)
Butabarbital	Butsol, Soneryl	Positive: Barbiturates(BAR)
Butalbital	Fioricet, Fiorinal	Positive: Barbiturates(BAR)
Canestan	Canestan ear/skin/etc	Non-reactive
Carbamazepine	Tegretol, Teril, Timonil	Non-reactive
Cephalexin	Ceporex, Keflex	Non-reactive
Chloral Hydrate	Welldorm	Non-reactive
Chlordiazepoxide	Librium	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Chlorhexidine Gluconate	Bactrigas, Cordysol, Chlorohex, CX Powder, Dermol, Hibicet, Hibiscrub, Hibisol, Hibitane, Instillagel, Neseptin, Nystaform, Serotulle, Steripod, Tisept, Unisept, Uriflex, Uro-Trainer	Non-reactive
Chloroquine	Aralen	Positive: Methamphetamines(MET)
Chlorpheniramine Maleate	Galpseud, Haymine, Piriton	Non-reactive
Chlorpromazine	Thorazine, Largactil	Positive: Methamphetamines(MET)
Cimetidine	Dyspamet, Tagamet, Zita	Non-reactive
Citalopram	Cipramil	Non-reactive
Clobazam	Frisium	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Clonazepam	Clonopin, Klonopin, Rivotril	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Clorazepate	Tranxene	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Co-Amoxiclav	Augmentin, Augmentin Duo	Non-reactive
Cocaine	N/A	Positive: Cocaine(COC)
Codeine/Codeine Phosphate	Codafen Continus, Codeine Linctus, Pediatric BP, Galcodine, Kapake, Migraleve, Solpadol, Tylex	Positive: Opiates(OPI, MOP, MOR) Potential reactants: Dihydrocodeine and/or Oxycodone(OXY)
Co-Phenotrope (Atropine/Diphenoxylate)	Magnapen	Non-reactive
d/l_ Octopamine	N/A	Non-reactive
Delorazepam	Briantum	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Deoxyephedrine	Methedrine	Positive: Methamphetamines(MET)
Desipramine	Norpramine, Pertrofane	Positive: Methamphetamines(MET) Positive: Tricyclic-Antidepressants(TCA)
Dexamethasone	Decadron, Dexa-Rhinaspray Duo, Maxidex, Maxidol, Minims, Otomize, Sofradex	Non-reactive
Dextroamphetamine	Adderall, Adderall XR, Dexedrine	Positive: Amphetamines(AMP)
Dextromethorphan	Dextromethorphan	Positive: Phencyclidine(PCP)

Generic Name of Compound	Trade Name of Compound	Results
Dextropropoxyphene	Darvon, Darvocet, Co-proximal	Positive: Propoxyphene(PPX)
Diazepam	Diazemuls, Stesolid, Valclair, Valium	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Diclofenac Sodium	Dicloflex, Diclomag, Motifene, Volraman, Volsaid, Voltarol	Non-reactive
Dicyclomine	Kolanticon, Merbentyl	Non-reactive
Dihydrocodeine	DHC Continuous, Paramol, Remedeine,	Positive: Opiates(OPI, MOP, MOR)
Dimethicone	Asilone, Fancorsil	Non-reactive
Diphenoxylate with Atropine	Lomotil	Non-reactive
Diphenhydramine	Benadryl, Medinex, Nytol, Panadol Night	Non-reactive
d-Methamphetamine HCL l-Methamphetamine HCL	Desoxyn, Methedrine, Methamprex Vick's Inhaler	Positive: Methamphetamines(MET) Potential reactants: Ephedrine, Pseudoephedrine, Phenylopropanolamine, Phentermine, Phenmetrazine, Ranitidine
Dothiepin	Prothiaden	Non-reactive
Doxepin	Sinequan, Xepin	Positive: Tricyclic Antidepressants(TCA)
Doxycycline	Vibramycin, Vibramycin-D	Non-reactive
Dronabinol	Marinol	Positive: Marijuana(THC)
Ecgonine		Positive: Cocaine(COC)
Efavirenz	Sustiva	Positive: Marijuana(THC)
Ephedrine	Ephedra & Ma Huang	Positive: Methamphetamines(MET)
Erythromycin	Arpimycin, Benzymycin, Erycane, Erymax,	Non-reactive
Esomeprazole	Nexium	Positive: Marijuana(THC)
Estazolam	ProSom	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Ethambutol	Myambutol	Non-reactive
Ethylmorphine	N/A	Positive: Opiates(OPI, MOP, MOR) Potential reactants, Dihydrocodeine
Fenfluramine	Fen Phen, Pendimin	Positive: Methamphetamines(MET)
Flucloxacillin	Co-fluampicil, Floxapen, Magnapen	Non-reactive
Flunitrazepam	Rohypnol	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Fluoroquinolones		Positive: Opiates(OPI, MOP, MOR)
Fluoxetine	Prozac, Sarafem	Non-reactive
Flupentixol Decanoate	Depixol, Fluanox	Non-reactive
Fusidic Acid (Sodium Fusidate)	Fucithalamic, Fucibet, Fucidin	Non-reactive
Gentamicin Sulphate	Cidomycin, Genticin, Gentisone	Non-reactive
Hemp Seed Oil	Cannabis Seed	Positive: Marijuana(THC)
Hydrocodone	Lorcet, Loratab, Vicodin	Positive: Opiates(OPI, MOP, MOR) Potential reactants: Dihydrocodeine and/or Oxycodone(OXY)
Hydrocortisone	Actinac, Alphaderm, Alphosyl-HC, Anugesic-HC, Anusol-HC, Calmurid-HC, Canesten-HC, Colioam, Daktacort, Dioderm, Econacort, Efortelan, Efcortesel, Eurax-HC, Gergoderm, Hydrocortistab, Hydrocortone, Mildisonlipocream, Neo-cortef, Nystaform, Perinal, Proctofoam, Quinocort, Terra-cortil, Timodine, Uniroid-HC, Vioform-HC, Xyloproct	Non-reactive
Hydrocortisone-17-butyrate	Locoid, Locoid C	Non-reactive
Hydromorphone	Dilaudid, Hydrostat	Positive: Opiates(OPI, MOP, MOR) Potential reactants: Dihydrocodeine and/or Oxycodone(OXY)

Generic Name of Compound	Trade Name of Compound	Results
Hydroxychloroquine	Plaquenil	Non-reactive
Hydroxyzine Hydrochloride	Atarax, Ucerax	Non-reactive
Hyoscine butrylbromide	Buscopan, Scopoderm	Non-reactive
Ibuprofen	Brufen, Codafen, Fenbid, Ibugel, Ibuspray, Motrin, Proflex	Non-reactive
Indomethacin	Flexin continuus, Indocid, Indomod	Non-reactive
Interferon Alfa	Roferon-A, Intron A, Viraferon, Wellferon	Non-reactive
Isoniazide	INH	Non-reactive
Isosorbide Dinitrate	Angitak, Cedocard, Isocard, Isoket, Isordil, Sorbichew, Sorbitrate, Sorbid SA	Non-reactive
Ketoprofen	Orudis, Oruvail, Powergel	Non-reactive
Koalin and Morphine Mix	Dioclam, Entersan, Opazimes	Positive: Opiates(OPI, MOP, MOR) Potential reactants: Dihydrocodeine
Labetalol	Trandate	Positive: Methamphetamines(MET)
Lactulose	Lactugal, Duphalec	Non-reactive
Lamotrigine	Lamitcal	Positive: Phencyclidine(PCP)
Lansoprazole	Heliclear, Zoton	Non-reactive
Levofloxacin	Levaquin	Positive: Opiates(OPI, MOP, MOR)
Lisinopril HCL	Carace, Zestril, Zestoretic	Non-reactive
Lofepamine	Gamanil, Lomont	Positive: Tricyclic Antidepressants(TCA)
Lofexidine	Britoflex	Non-reactive
Loperamide HCL	Immodium, Loperagen, Norimide	Non-reactive
Loratadine	Claritin	Non-reactive
Lorazepam	Ativan	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Lormetazepam	Noctamide	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Magnesium Alginate	Gaviscon	Non-reactive
Manntiol	Gaviscon	Non-reactive
Medazepam	Anxitol, Lerisum, Medacepan, Nobritol, Nobrium	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Mefenamic Acid	Ponstan, Ponstel	Non-reactive
Meperidine	Demerol, Pethidine	Non-reactive
Methadone Hydrochloride	Dolophine, Methadose, Physitone	Positive: Methadone(MTD) Potential reactants: Doxylamine
Methylenedioxyamphetamine	Eve (slang), Love Drug (slang)	Positive: Amphetamines(AMP) and/or Ecstasy(MDMA); Potential reactants: Ephedrine, Pseudoephedrine, Phenylpropanolamine, Phentermine, Phenmetrazine, Ranitidine
Methylenedioxymethamphetamine (MDMA)	Ecstasy, XTC, Adam, E (all are slang)	Positive: Methamphetamines(MET) and/or Ecstasy(MDMA); Potential reactants: Ephedrine, Pseudoephedrine, Phenylpropanolamine, Phentermine, Phenmetrazine, Ranitidine
Metoclopramide	Reglan	Non-reactive
Metronidazole	Anabact, Elyzol, Flagyl, Metrogel, Metrolyl, Metrotop, Neuratop, Noritate, Rozex, Zidoval, Zymoet	Non-reactive
Mexiletine	Mexitil	Positive: Methamphetamines(MET)
Morphine	Astromorph, Cyclimorph, Duramorph, Morcap, Morphine Sulfate, MS Contin, Oramorph, Roxanol, Severedol	Positive: Opiates(OPI, MOP, MOR) Potential reactants: Dihydrocodeine
N-Acetyl Procainamide	Procainamide	Positive: Methamphetamines(MET)
Nadolol	Corgard, Corgaretic, Corgartic	Non-reactive

Generic Name of Compound	Trade Name of Compound	Results
Naloxone	Narcan	Non-reactive
Naltrexone	Antaxone, Nalorex, Trexan	Non-reactive
Naproxen	Aleve, Condrotec, Napratec, Naprosen, Naprosyn, Nycopren, Synflex	Non-reactive
Nicotine	Nicoderm, Nicorette, Nicotinell, Nicotrol, Niquitin	Positive: Cotinine(COT)
Nifedipine	Adalat, Nifecard, Nifar, Niften, Procardia	Non-reactive
Nitrazepam	Mogadon, Somnite	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Nordiazepam	Nordaz, Stilny, Calmday, Madar, Vegesar	Positive: Benzodiazepines(BZO)
Norethindrone	BiNovum, Brevinor, Climagest, Climesse, Elleste Duet, Etracombi, Evorel, Kliofem, Kliovance, Loestrin, Micronor, Norlutin, Noriday, Normin, Norinyl, Noristat, Nuvelle, Ovysmen, TriNovum, Trisquens, Utovian	Non-reactive
Noscapine	Narcotine	Non-reactive
Ofloxacin	Floxin	Positive: Opiates(OPI, MOP, MOR)
Olanzapine	Zyprexa	Non-reactive
Omeprazole	Prilosec	Positive: Marijuana(THC)
Orphenadrine	Norflex, Norgesic, Disipil	Non-reactive
Oxaprozin	Daypro	Positive: Benzodiazepines(BZO)
Oxazepam	Serax, Ox-pam	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Oxycodone	Oxycontin, Percodan, Roxicet	Positive: Oxycodone(OXY)
Oxymetazoline	Afrin, Neo-synephrine	Non-reactive
Oxymorphone		Positive: Oxycodone(OXY)
Oxytetracycline	Terra-Cortil, Terramycin, Trimovate	Non-reactive
Pantoprazole	Protonix, Pantoloc	Positive: Marijuana(THC)
Papaverine		Positive: Opiates(OPI, MOP, MOR)
Paracetamol (Acetaminophen)	Fortagesic, Paratode	Non-reactive
Paracetamol (Acetaminophen)/Codeine Preparations	Tylenol 3, Co-codamol, Codafen, Co-dydramol, Kapake, Remedine, Solpadol, Tylex	Positive: Opiates(OPI, MOP, MOR) Potential reactants: Dihydrocodeine
Paroxetine	Paxil, Seroxat	Non-reactive
Penicillin	Combicillin, Mefoxin	Non-reactive
Pentobarbital	Nembutal	Positive: Barbiturates(BAR)
Pericyazine	Amplan, Aolept, Apamin, Iryakin, Nemactil, Neulactil, Propetyl, Psycholept	Non-reactive
Phencyclidine	PCP	Positive: Phencyclidine(PCP) Potential reactants: Thioridazine, Chlorpromazine, Doxylamine, Lamotrigine
Phenlephrine	Neo-senephrine	Positive: Methamphetamines(MET)
Phenobarbital	Donnatal	Positive: Barbiturates(BAR)
Phenobarbitone (Phenobarbital)	Luminal	Positive: Barbiturates(BAR)
Phentremine	Adipex, Obenix, Oby-Trim	Positive: Amphetamines(AMP)
Phenytoin	Dilantin, Epanutin, Eptard	Positive: Barbiturates(BAR)
Pholcodine	Galenphol, Strong BP, Pavacol-D, Thebacon	Positive: Opiates(OPI, MOP, MOR) Potential reactants: Dihydrocodeine
Piperacillin	Pipracil, Tazobactam	Non-reactive
Poppy Seeds		Positive: Opiates(OPI, MOP, MOR)
Prazepam	Centrax, Demetrin	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Prednisolone	Delta-cortef, Econopred, Inflammase, Pediapred, Prelone	Non-reactive

Generic Name of Compound	Trade Name of Compound	Results
Primidone	Mysoline	Positive: Barbiturates(BAR)
Procain	Novocain	Positive: Opiates(OPI, MOP, MOR)
Progesterol	N/A	Non-reactive
Promethazine	Allerfen, Anergan, Antinaus, Aprobil, Avomine, Baymethzing, Diprozin, Fenegan, Methazine, Phenergen	Positive: Tricyclic Antidepressants(TCA)
Propranolol	Beta-Progane, Inderal, Inderetic, Inderex	Non-reactive
Pseudoephedrine	Afrinol, Sudafed, Tylenol Cold (combination)	Positive: Amphetamines(AMP)
Quinacrine	Atacrine, Mepacrine	Positive: Methamphetamines(MET)
Ranitidine	Pylorid, Zantac	Positive: Methamphetamines(MET)
Rifampicin/Rifampin	Rimactine, Rifodin, Rofact	Positive: Opiates(OPI, MOP, MOR)
Salbutamol	Aerocrom, Aerolin, Airomir, Asmasal, Combivent, Duovent, Ventide, Ventodisks, Ventolin, Volmax	Non-reactive
Secobarbital	Seconal	Positive: Barbiturates(BAR)
Selegiline	Selegiline	Positive: Methamphetamines(MET)
Sennosides	Senokot	Non-reactive
Sertraline	Zoloft	Positive: Benzodiazepines(BZO)
Sodium Valporate	Depakene, Depakote, Epilim	Non-reactive
Temazepam	Restoril	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Testosterone	Andropatch, Restandol, Sustanon, Viormone, Anabolic Steroids (slang)	Non-reactive
Thioridazine Hydrochloride	Mellaril	Non-reactive
Thyroxine Sodium	Eltroxin	Non-reactive
Tramadol	Ultram, Tramake, Zamadol, Zydol	Positive: Tramadol(TML)
Trazodone (Molipaxin)	Desyrel, Molipaxin, Oleptro, Trialodine	Non-reactive
Triazolam	Halcion	Positive: Benzodiazepines(BZO) Potential reactants: Oxaprozin (Daypro), Sertraline
Tyramine	Tyramine	Positive: Methamphetamines(MET)
Venlafaxine	Effexor, Effexor XL	Positive: Phencyclidine(PCP)
Warfarin Sodium	Coumadin, Marevan	Non-reactive
	Please note that this chart is not necessarily all inclusive. Also, drugs listed here may not always cross react. This guide is intended to be a "Quick Reference," not an authority. The intent of this chart is to show what "might" cause a positive, not necessarily what always will. Lab confirmation is recommended.	