

Drugs of Abuse Data Sheet*

Employers Drug Program Management, Inc.
505 20th Street North • Suite # 1200, Financial Center • Birmingham, AL 35203-4610
(800) 833-9412 • www.edpm.com

Drug abuse in the workplace is a costly safety concern. For assistance in achieving maximum deterrence contact:
Hunter Strickler at hstrickler@edpm.com or 800.833.9412.

Drug Name	Trade or Street Name(s)	Urine Test Threshold Immunoassay Screening	Urine Test Threshold GC/MS Confirmation	Time Detectable on Urine Test After Last Dose (variable)	Symptoms of Abuse
5 – Panel (Test for drugs required by the Department of Transportation and similar star-recognized programs)					
Amphetamines: Amphetamine Methamphetamine	Adderall, Biphedamine, Delcobase, Desoxyn, Dexedrine, Black Beauties	500 ng/ml	250 ng/ml	48 hours	Pupils dilated (when large amounts taken), dry mouth and nose, long periods without sleeping, excess activity, irritability, argumentative, chain smoking
Cannabinoids(THC)	Dronabinol, THC, Marinol, Pot, Acapulco Gold, Grass, Reefer, Sinsemilla, Mary Jane, Marijuana	50 ng/ml	15 ng/ml	Variable (5 days to 20+ days) based on potency and frequency of use	Rapid, loud talking, stupor, pupils may be dilated, "burnt rope smell" on clothing or breath
Cocaine Metabolite Benzoylecgonine	Coke, Flake, Snow, Crack	150 ng/ml	100 ng/ml	2-4 days	Pupils dilated (when large amounts taken), dry mouth and nose, goes long periods without sleeping, excess activity, irritability, argumentative, chain smoking
Opiates: Codeine Morphine	Morphine, Roxanol, Tylenol w/codeine, Robitussin A-C, Fiorinal w/Codeine, Diacetylmorphine (heroin), Horse, Smack, Dragons, Tail. Poppy seeds contain Morphine and small amounts of Codeine.	2000 ng/ml	2000 ng/ml	2-5 days	Drowsiness, "pinpoint pupils", redness or rawness around nostrils if inhaled, injection scars, syringes, bent spoons, eyedroppers, cotton or needles may be found
Phencyclidine	PCP, Angel Dust, Hog	25 ng/ml	25 ng/ml	approx. 8 days Up to 30 days in chronic users (mean value=14 days)	Very abnormal behavior, can have depressant effects or cause bizarre responses

10-Panel – (“Industrial Panel” adds five additional drugs to the above 5-Panel)					
Barbiturates : Butalbital Phenobarbital Secobarbital Amobarbital Pentobarbital	Amytal, Butisol, Fiorinal, Tuinal, Nembutal, Seconal, Reds, Downers, Goofballs	200 ng/ml	200 ng/ml	varies: hours to weeks	Symptoms of alcohol abuse without odor or alcohol on breath, staggering, falls asleep unexplainably, disorientation
Benzodiazepines: Chlordiazepoxide Diazepam Oxazepam Nordiazepam Alprazolam Triazolam	Ativan, Dalmane, Librium, Restoril, Serax, Valium, Tranxene, Versed, Halcion, Paxipam, Xanax	200 ng/ml	200 ng/ml	3 days (therapeutic) 4-6 weeks after extended use (one or more years).	Symptoms of alcohol abuse without odor of alcohol on breath, staggering, falls asleep unexplainably, disorientation
Methadone	Dolophine, Methadone	300 ng/ml	300 ng/ml	approx. 3 days	Drowsiness, "pinpoint pupils", injection scars, syringes, bent spoons, eyedroppers, cotton or needles may be found
Methaqualone	Quaalude, Ludes	300 ng/ml	300 ng/ml	2 weeks	Slurred speech, poor muscle control, drowsiness, fatigue, dizziness, torpor, occasional restlessness and anxiety
Propoxyphene	Darvon	300 ng/ml	300 ng/ml	6-48 hours	Drowsiness, "pinpoint pupils", similar to opiates
Additional Drugs of Abuse – may be added individually to create custom panels when needed					
MDMA (Ecstasy) (Included in Hair & Oral Testing)	X, XTC, Disco Biscuits, Scoobie Snacks, Hug Drug	500 ng/ml	250 ng/ml	approx. 2 days	Nausea, depression, dehydration, muscle cramping - teeth clenching
Hydrocodone	Lortab, Lorcet, Vicodin, Norco	300 ng/ml	300 ng/ml	2-5 days	Cold, clammy skin, anxiety, decreased appetite, decreased mental & physical performance, drowsiness
Oxycodone	Percocet, Oxycontin, Oxy, OC, Scratches, Hillbilly Heroin	100 ng/ml	50 ng/ml	2-5 days	High similar to heroin, euphoria, cold and clammy skin, confusion
Rohypnol (10X as powerful as Valium)	"Date Rape" drug Rophies, Roach, Roofies, Rope, Circles, Rib, Mexican Valium	5.0 ng/ml	varies per specimen – no standard	3 days 4-6 weeks after extended use (one or more years).	When mixed with alcohol, can incapacitate a victim and prevent them from resisting sexual assault, partial amnesia, physical and psychological dependence
Ketamine	"Date Rape" drug Special K, "K"	100 ng/ml	100 ng/ml	2-4 days	Sedation, hallucinations, out-of-body experiences. Similar to PCP and LSD
Gamma Hydroxy Butyrate (GHB)	"Date Rape" drug, Paint Stripper, Liquid Ecstasy, Goop, Georgia Home Boy, Somatomax, "G"	2.0 ng/ml	2.0 ng/ml	Varies according to strength and purity of dose.	Mood swings, euphoria, anxiety, sedation, insomnia

**Cutoff levels, detection times, and other data for all drugs may vary considerably
EDPM makes no warranties regarding the application and/or accuracy of data*