

Effective Date:
Monday, March 15, 2021

Test Updates

Immediate Action

Modified

Update: Acodes CPT changes

For the acodes 52500B, 52500SP, 52500U, 54458B and 54458U, the new CPT code is 80354, 80364

In our continuing effort to provide you with the highest quality toxicology laboratory services available, we have compiled important changes regarding a number of tests we perform. Listed below are the types of changes that may be included in this notification, effective Monday, March 15, 2021

Test Changes - Tests that have had changes to the method/ CPT code, units of measurement, scope of analysis, reference comments, or specimen requirements.

Discontinued Tests - Tests being discontinued with alternate testing suggestions.

Please use this information to update your computer systems/records. These changes are important to ensure standardization of our mutual laboratory databases.

If you have any questions about the information contained in this notification, please call our Client Support Department at (866) 522-2206. Thank you for your continued support of NMS Labs and your assistance in implementing these changes.

The CPT Codes provided in this document are based on AMA guidelines and are for informational purposes only. NMS Labs does not assume responsibility for billing errors due to reliance on the CPT Codes listed in this document.

Effective Date:
Monday, March 15, 2021

Test Updates

Test Code	Test Name	Test Name	Method / CPT Code	Specimen Req.	Stability	Scope	Units	Reference Comments	Discontinue
50010B	Amphetamines Confirmation, Blood					•			
50010FL	Amphetamines Confirmation, Fluid					•			
50010SP	Amphetamines Confirmation, Serum/Plasma					•			
50010TI	Amphetamines Confirmation, Tissue					•			
50010U	Amphetamines Confirmation, Urine					•			
50011B	Barbiturates Confirmation, Blood					•			
50011FL	Barbiturates Confirmation, Fluid					•			
50011SP	Barbiturates Confirmation, Serum/Plasma					•			
50011TI	Barbiturates Confirmation, Tissue					•		•	
50011U	Barbiturates Confirmation, Urine					•			
52011B	Bupivacaine Confirmation, Blood								•
52011FL	Bupivacaine Confirmation, Fluid								•
52011SP	Bupivacaine Confirmation, Serum/Plasma								•
52011TI	Bupivacaine Confirmation, Tissue								•
52011U	Bupivacaine Confirmation, Urine								•
54334U	Buprenorphine and Norbuprenorphine - Total (Conjugated/Unconjugated) Confirmation (Qualitative) (DUID/DRE), Urine					•			
54456B	DUID/DRE Designer Benzodiazepines Confirmation, Blood					•			
54456U	DUID/DRE Designer Benzodiazepines Confirmation, Urine					•			
54458B	DUID/DRE Designer Opioids Confirmation, Blood	•				•			
54458U	DUID/DRE Designer Opioids Confirmation, Urine	•				•			
8152B	DUID/DRE Expanded Drug Screen Add-On ProofPOSITIVE®, Blood (Forensic)					•			
8075U	DUID/DRE Expanded Drug Screen Add-On, Urine (Forensic)					•			
8070U	DUID/DRE Panel (w/Alcohol), Urine (Forensic)			•		•			
8071U	DUID/DRE Panel, Urine (Forensic)			•		•			
52493U	Designer Benzodiazepines Confirmation (Qualitative), Urine					•			
52502U	Designer Benzodiazepines Confirmation 1 (Qualitative), Urine					•			
52502B	Designer Benzodiazepines Confirmation 1, Blood					•			
52502SP	Designer Benzodiazepines Confirmation 1, Serum/Plasma					•			

Effective Date:
Monday, March 15, 2021

Test Updates

Test Code	Test Name	Test Name	Method / CPT Code	Specimen Req.	Stability	Scope	Units	Reference Comments	Discontinue
52493B	Designer Benzodiazepines Confirmation, Blood					•			
52493SP	Designer Benzodiazepines Confirmation, Serum/Plasma					•			
52500B	Designer Opioids Confirmation, Blood	•				•			
52500SP	Designer Opioids Confirmation, Serum/Plasma	•				•			
52500U	Designer Opioids Confirmation, Urine	•				•			
8098B	Drug Screen (GC/MS), Blood					•			
8098SP	Drug Screen (GC/MS), Serum/Plasma					•			
8098U	Drug Screen (GC/MS), Urine					•			
1876B	Drug Screen - Expanded, Blood			•		•			
1876FL	Drug Screen - Expanded, Fluid					•			
1876SP	Drug Screen - Expanded, Serum/Plasma			•		•			
1876U	Drug Screen - Expanded, Urine			•		•			
90023B	Expanded Drug Screen (DUID/DRE), Blood (Forensic) (CSA)					•			
54142U	Fentanyl and Acetyl Fentanyl Confirmation (Qualitative) (DUID/DRE), Urine					•			
1860B	GC/MS Drug Screen (Acid/Neutral), Blood			•		•			
10053U	GC/MS Drug Screen, Urine (CSA)					•			
8758B	Hallucinogens Screen, Blood			•					
8758SP	Hallucinogens Screen, Serum/Plasma			•					
8758U	Hallucinogens Screen, Urine			•					
54010B	LSD Confirmation (DUID/DRE), Blood			•					
54010U	LSD Confirmation (Qualitative) (DUID/DRE), Urine			•					
52065B	LSD Confirmation, Blood			•					
5811B	LSD Confirmation, Blood			•					
52065SP	LSD Confirmation, Serum/Plasma			•					
5811SP	LSD Confirmation, Serum/Plasma			•					
52065U	LSD Confirmation, Urine			•					
5811U	LSD Confirmation, Urine			•					
2541B	LSD Screen, Blood			•					
2541SP	LSD Screen, Serum/Plasma			•					
2541U	LSD Screen, Urine			•					

Effective Date:
Monday, March 15, 2021

Test Updates

Test Code	Test Name	Test Name	Method / CPT Code	Specimen Req.	Stability	Scope	Units	Reference Comments	Discontinue
2540B	LSD Trace Analysis, Blood			•					
2540SP	LSD Trace Analysis, Serum/Plasma			•					
2540U	LSD Trace Analysis, Urine			•					
20003U	LSD Trace Analysis, Urine (Duplicate results-Replicate 1) (CSA)			•					
20004U	LSD Trace Analysis, Urine (Duplicate results-Replicate 2) (CSA)			•					
52270B	Maprotiline Confirmation, Blood								•
52270FL	Maprotiline Confirmation, Fluid								•
52270SP	Maprotiline Confirmation, Serum/Plasma								•
52270TI	Maprotiline Confirmation, Tissue								•
52270U	Maprotiline Confirmation, Urine								•
52088B	Nifedipine Confirmation, Blood								•
52088FL	Nifedipine Confirmation, Fluid								•
52088SP	Nifedipine Confirmation, Serum/Plasma								•
52088TI	Nifedipine Confirmation, Tissue								•
8756B	Novel Psychoactive Substances (NPS) Screen 1, Blood					•			
8756SP	Novel Psychoactive Substances (NPS) Screen 1, Serum/Plasma					•			
8756U	Novel Psychoactive Substances (NPS) Screen 1, Urine					•			
52289B	Orphenadrine Confirmation, Blood								•
52289FL	Orphenadrine Confirmation, Fluid								•
52289SP	Orphenadrine Confirmation, Serum/Plasma								•
52289TI	Orphenadrine Confirmation, Tissue								•
52289U	Orphenadrine Confirmation, Urine								•
8063B	Postmortem, Basic to Expanded Upgrade, Blood (Forensic)			•		•			
8063FL	Postmortem, Basic to Expanded Upgrade, Fluid (Forensic)					•		•	
8063SP	Postmortem, Basic to Expanded Upgrade, Serum/Plasma (Forensic)			•		•		•	
8063TI	Postmortem, Basic to Expanded Upgrade, Tissue (Forensic)					•		•	
8063U	Postmortem, Basic to Expanded Upgrade, Urine (Forensic)			•		•			
8042B	Postmortem, Expanded w/Vitreous Alcohol Confirmation, Blood (Forensic)			•		•			
10052B	Postmortem, Expanded w/Vitreous Alcohol Confirmation, Blood (Forensic) (CSA)			•		•			

Effective Date:
Monday, March 15, 2021

Test Updates

Test Code	Test Name	Test Name	Method / CPT Code	Specimen Req.	Stability	Scope	Units	Reference Comments	Discontinue
8057B	Postmortem, Expanded w/Vitreous Alcohol Confirmation, Blood - University of MI (Forensic) (CSA)			•		•			
8062B	Postmortem, Expanded w/o Alcohol, Blood (Forensic)			•		•			
8062FL	Postmortem, Expanded w/o Alcohol, Fluid (Forensic)					•			
8062TI	Postmortem, Expanded w/o Alcohol, Tissue (Forensic)					•			
8062U	Postmortem, Expanded w/o Alcohol, Urine (Forensic)			•		•			
8054B	Postmortem, Expanded with NPS, Blood (Forensic)			•		•			
8052B	Postmortem, Expanded, Blood (Forensic)			•		•			
90025B	Postmortem, Expanded, Blood (Forensic) (CSA)			•		•			
8052FL	Postmortem, Expanded, Fluid (Forensic)					•		•	
8052SP	Postmortem, Expanded, Serum/Plasma (Forensic)			•		•		•	
8052TI	Postmortem, Expanded, Tissue (Forensic)					•		•	
8052U	Postmortem, Expanded, Urine (Forensic)			•		•			
39052B	Postmortem, Expanded-II, Blood (Forensic) (SSA)			•		•			
39042B	Postmortem, Expanded-II, with Vitreous Alcohol Confirmation, Blood (Forensic) (SSA)			•		•			
8043B	Postmortem, Expert w/Vitreous Alcohol Confirmation, Blood (Forensic)					•			
10092B	Postmortem, Expert w/Vitreous Alcohol Confirmation, Blood (Forensic) (CSA)			•		•			
10151B	Postmortem, Expert w/Vitreous Alcohol Confirmation, Blood (Forensic) (CSA)			•		•			
8092B	Postmortem, Expert, Blood (Forensic)					•			
8092FL	Postmortem, Expert, Fluid (Forensic)					•			
8092SP	Postmortem, Expert, Serum/Plasma (Forensic)					•			
8092TI	Postmortem, Expert, Tissue (Forensic)					•			
8092U	Postmortem, Expert, Urine (Forensic)					•			
4177B	Postmortem, SUIDS Screen, Blood (Forensic)			•		•			

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

50010B Amphetamines Confirmation, Blood

Summary of Changes: Scope of Analysis was changed.
Ephedrine, Norpseudoephedrine, Phentermine, Phenylpropanolamine and
Pseudoephedrine were removed.

Scope of Analysis: LC-MS/MS (80324, 80359): Amphetamine, Methamphetamine, MDA, MDMA, MDEA
Method (CPT Code)

50010FL Amphetamines Confirmation, Fluid

Summary of Changes: Scope of Analysis was changed.
Ephedrine, Norpseudoephedrine, Phentermine, Phenylpropanolamine and
Pseudoephedrine were removed.

Scope of Analysis: LC-MS/MS (80324, 80359): Amphetamine, Methamphetamine, MDA, MDMA, MDEA
Method (CPT Code)

50010SP Amphetamines Confirmation, Serum/Plasma

Summary of Changes: Scope of Analysis was changed.
Ephedrine, Norpseudoephedrine, Phentermine, Phenylpropanolamine and
Pseudoephedrine were removed.

Scope of Analysis: LC-MS/MS (80324, 80359): Amphetamine, Methamphetamine, MDA, MDMA, MDEA
Method (CPT Code)

50010TI Amphetamines Confirmation, Tissue

Summary of Changes: Scope of Analysis was changed.
Ephedrine, Norpseudoephedrine, Phentermine, Phenylpropanolamine and
Pseudoephedrine were removed.

Scope of Analysis: LC-MS/MS (80324, 80359): Amphetamine, Methamphetamine, MDA, MDMA, MDEA
Method (CPT Code)

50010U Amphetamines Confirmation, Urine

Summary of Changes: Scope of Analysis was changed.
Ephedrine, Norpseudoephedrine, Phentermine, Phenylpropanolamine and
Pseudoephedrine were removed.

Scope of Analysis: LC-MS/MS (80324, 80359): Amphetamine, Methamphetamine, MDA, MDMA, MDEA
Method (CPT Code)

50011B Barbiturates Confirmation, Blood

Summary of Changes: Scope of Analysis was changed.
Amobarbital and Butobarbital were removed.

Scope of Analysis: GC/MS (80345): Butalbital, Pentobarbital, Secobarbital, Phenobarbital
Method (CPT Code)

Test Changes

50011FL Barbiturates Confirmation, Fluid

Summary of Changes: Scope of Analysis was changed.
 Amobarbital and Butabarbital were removed.

Scope of Analysis: GC/MS (80345): Butalbital, Pentobarbital, Secobarbital, Phenobarbital
 Method (CPT Code)

50011SP Barbiturates Confirmation, Serum/Plasma

Summary of Changes: Scope of Analysis was changed.
 Amobarbital and Butabarbital were removed.

Scope of Analysis: GC/MS (80345): Butalbital, Pentobarbital, Secobarbital, Phenobarbital
 Method (CPT Code)

50011TI Barbiturates Confirmation, Tissue

Summary of Changes: Scope of Analysis was changed.
 Reference Comment was changed.
 Amobarbital and Butabarbital were removed.

Scope of Analysis: GC/MS (80345): Butalbital, Pentobarbital, Secobarbital, Phenobarbital
 Method (CPT Code)

Compound Name	Units	Reference Comment
Phenobarbital	mcg/g	[Reference comment removed]

50011U Barbiturates Confirmation, Urine

Summary of Changes: Scope of Analysis was changed.
 Amobarbital and Butabarbital were removed.

Scope of Analysis: GC/MS (80345): Butalbital, Pentobarbital, Secobarbital, Phenobarbital
 Method (CPT Code)

54334U Buprenorphine and Norbuprenorphine - Total (Conjugated/Unconjugated) Confirmation (Qualitative) (DUID/DRE), Urine

Summary of Changes: Scope of Analysis was changed.
 Butorphanol - Total and Nalbuphine - Total were removed.

Scope of Analysis: LC-MS/MS (80348, 80362): Buprenorphine - Total, Norbuprenorphine - Total
 Method (CPT Code)

54456B DUID/DRE Designer Benzodiazepines Confirmation, Blood

Summary of Changes: Scope of Analysis was changed.
 Alpha-Hydroxyetizolam was added.

Scope of Analysis: LC-MS/MS (80346): Clonazolam, Flubromazolam, Alpha-Hydroxyetizolam, Etizolam,
 Method (CPT Code) Delorazepam, Diclazepam

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	Alpha-hydroxyetizolam is a major metabolite of etizolam, a benzodiazepine that is prescribed in certain Asian and European countries. Etizolam is not approved for use in the United States, and is typically encountered as a novel psychoactive substance. Alpha-hydroxyetizolam has pharmacological activity nearly equal to that of etizolam and accumulates in plasma due to its longer elimination half-life, approximately twice that of its parent.

54456U DUID/DRE Designer Benzodiazepines Confirmation, Urine

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Scope of Analysis: LC-MS/MS (80346): Clonazolam, Flubromazolam, Alpha-Hydroxyetizolam, Etizolam,
Method (CPT Code) Delorazepam, Diclazepam

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	Alpha-hydroxyetizolam is a major metabolite of etizolam, a benzodiazepine that is prescribed in certain Asian and European countries. Etizolam is not approved for use in the United States, and is typically encountered as a novel psychoactive substance.

54458B DUID/DRE Designer Opioids Confirmation, Blood

Summary of Changes: Test Name was changed.
Scope of Analysis was changed.
Isobutyrylfentanyl, Methoxyacetylfentanyl and para-Fluorobutyrylfentanyl were removed.

Scope of Analysis: LC-MS/MS (80364): 4-ANPP, Acryl Fentanyl, 2-Furanylfentanyl, U-47700,
Method (CPT Code) Carfentanil, Butyrylfentanyl, para-Fluoroisobutyrylfentanyl, cis-3-Methylfentanyl, Cyclopropylfentanyl, trans-3-Methylfentanyl, Valeryl Fentanyl

54458U DUID/DRE Designer Opioids Confirmation, Urine

Summary of Changes: Test Name was changed.
Scope of Analysis was changed.
Isobutyrylfentanyl, Methoxyacetylfentanyl and para-Fluorobutyrylfentanyl were removed.

Scope of Analysis: LC-MS/MS (80364): 4-ANPP, Acryl Fentanyl, 2-Furanylfentanyl, Carfentanil,
Method (CPT Code) Butyrylfentanyl, para-Fluoroisobutyrylfentanyl, cis-3-Methylfentanyl, Cyclopropylfentanyl, trans-3-Methylfentanyl, Valeryl Fentanyl

Test Updates

Test Changes

8152B DUID/DRE Expanded Drug Screen Add-On ProofPOSITIVE®, Blood (Forensic)

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.
Isobutyrylfentanyl, Methoxyacetylfentanyl and para-Fluorobutyrylfentanyl were removed.

Scope of Analysis: ELISA (80307): Gabapentin
Method (CPT Code) LC/TOF-MS (80307): 2-Furanylfentanyl, 7-Amino Flunitrazepam, 9-Hydroxyrisperidone, 10-Hydroxycarbazepine, Acryl Fentanyl, Alfentanil, Amitriptyline, Amoxapine, Aripiprazole, Brompheniramine, Bupropion, Buspirone, Butylone, Butyrylfentanyl, Caffeine, Carbamazepine, Carbamazepine-10,11-Epoide, Carfentanil, Chlorpheniramine, Chlorpromazine, cis-3-Methylfentanyl, Citalopram / Escitalopram, Clomipramine, Clonazepam, Clonidine, Clozapine, Cyclobenzaprine, Cyclopropylfentanyl, Delorazepam, Alpha-Hydroxyetizolam, Desipramine, Desmethylclomipramine, Desmethyldoxepin, Desmethylsertraline, Desmethyltrimipramine, Dextro / Levo Methorphan, Dextrorphan / Levorphanol, Dicyclomine, Dibutylone, Diclazepam, Diltiazem, Diphenhydramine, Doxepin, Doxylamine, Duloxetine, Etizolam, Eszopiclone / Zopiclone, Flubromazolam, Flunitrazepam, Fluoxetine, Fluphenazine, Fluvoxamine, Haloperidol, Hydroxybupropion, Hydroxyzine, Iloperidone, Imipramine, Ketamine, Lamotrigine, Levetiracetam, Loxapine, LSD, Maprotiline, mCPP, Meperidine, Mescaline, Mesoridazine, Metaxalone, Methaqualone, Methocarbamol, Methylphenidate, Mexiletine, Mirtazapine, Mitragynine, Norclozapine, Norflunitrazepam, Norfluoxetine, Norketamine, Normeperidine, Norpropoxyphene, Nortriptyline, N-Ethyl Pentylone, O-Desmethylvenlafaxine, Olanzapine, para-Fluoroisobutyrylfentanyl, Paroxetine, Perphenazine, Phenazepam, Pheniramine, Phenytoin, Primidone, Promazine, Promethazine, Propoxyphene, Psilocin, Quetiapine, Risperidone, Sertraline, Sufentanil, Tapentadol, Thioridazine, Topiramate, trans-3-Methylfentanyl, Trazodone, Trifluoperazine, Trihexyphenidyl, Trimipramine, U-47700, Valeryl Fentanyl, Venlafaxine, Verapamil, Xylazine, Zaleplon, Ziprasidone, Zonisamide, Scope Statement

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	
-----------------------	-------	--

8075U DUID/DRE Expanded Drug Screen Add-On, Urine (Forensic)

Summary of Changes: Scope of Analysis was changed.
Propoxyphene, Alpha-Hydroxyetizolam and Norpropoxyphene were added.
Buprenorphine, Butorphanol, Fentanyl, Isobutyrylfentanyl, Methoxyacetylfentanyl, Nalbuphine, Norbuprenorphine - Total, Norfentanyl and para-Fluorobutyrylfentanyl were removed.

Scope of Analysis: LC/TOF-MS (80307): 2-Furanylfentanyl, 7-Amino Flunitrazepam, 9-Hydroxyrisperidone, 10-Hydroxycarbazepine, Acryl Fentanyl, Alfentanil, Alpha-Hydroxyetizolam, Amitriptyline, Amoxapine, Atomoxetine, Benzotropine, Bupropion, Brompheniramine, Butylone, Bupivacaine, Butyrylfentanyl, Buspirone, BZP, Caffeine, Carbamazepine, Carfentanil, Carbamazepine-10,11-Epoide, Carisoprodol, cis-3-Methylfentanyl, Chlorpheniramine, Chlorpromazine, Citalopram / Escitalopram, Clomipramine, Clonidine, Clonazepam, Clozapine, Cyclobenzaprine, Cyclopropylfentanyl, Delorazepam, Desipramine, Desmethylclomipramine,

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Desmethyldoxepin, Desmethyltrimipramine, Dextro / Levo Methorphan, Dextrorphan / Levorphanol, Dibutylone, Diclazepam, Dicyclomine, Diltiazem, Diphenhydramine, Donepezil, Doxepin, Doxylamine, Eszopiclone / Zopiclone, Etizolam, Flecainide, Flubromazolam, Flunitrazepam, Fluoxetine, Fluvoxamine, Guaifenesin, Hydroxybupropion, Hydroxyzine, Imipramine, Ketamine, Lacosamide, Lamotrigine, Levetiracetam, LSD, Maprotiline, mCPP, Memantine, Meperidine, Meprobamate, Mescaline, Mesoridazine, Metaxalone, Methaqualone, Methylphenidate, Mexiletine, Mirtazapine, Mitragynine, Norclozapine, Norflunitrazepam, Norfluoxetine, Norketamine, Normeperidine, Norpropoxyphene, Nortriptyline, N-Ethyl Pentylone, O-Desmethyltramadol, O-Desmethylvenlafaxine, Olanzapine, Orphenadrine, para-Fluorobutyrylfentanyl, Paroxetine, Phenazepam, Pheniramine, Promazine, Promethazine, Propoxyphene, Psilocin, Quetiapine, Quinidine, Risperidone, Sertraline, Sildenafil, Sufentanil, Tapentadol, Tetrahydrozoline, TFMPP, Theophylline, Thioridazine, Tiletamine, Topiramate, Tramadol, trans-3-Methylfentanyl, Trazodone, Trihexyphenidyl, Trimipramine, Valeryl Fentanyl, Triprolidine, Venlafaxine, Verapamil, Xylazine, Yohimbine, Zaleplon, Zolazepam, Zolpidem, Zonisamide, Scope Statement

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	
Norpropoxyphene	mcg/mL	
Propoxyphene	mcg/mL	

8070U DUID/DRE Panel (w/Alcohol), Urine (Forensic)

Summary of Changes: Specimen Requirements were changed.
Scope of Analysis was changed.
Buprenorphine / Metabolite and Fentanyl / Acetyl Fentanyl were added.

Specimen Requirements: 6 mL Urine
 Transport Temperature: Refrigerated
 Specimen Container: Plastic container (preservative-free)
 Light Protection: Not Required
 Special Handling: None
 Rejection Criteria: Received Room Temperature. Received Frozen.
 Scope of Analysis: EIA (80307): Opiates, Cocaine / Metabolites, Benzodiazepines, Cannabinoids,
 Method (CPT Code) Barbiturates, Methadone / Metabolite, Phencyclidine, Oxycodone / Oxymorphone
 Headspace GC (80307): Ethanol, Methanol, Isopropanol, Acetone
 Headspace GC (80320): Ethanol, Methanol, Isopropanol, Acetone
 EIA (80307): Amphetamines, MDMA, Buprenorphine / Metabolite, Fentanyl / Acetyl Fentanyl

Compound Name	Units	Reference Comment
Buprenorphine / Metabolite	ng/mL	
Fentanyl / Acetyl Fentanyl	ng/mL	

8071U DUID/DRE Panel, Urine (Forensic)

Test Changes

Summary of Changes: Specimen Requirements were changed.
Scope of Analysis was changed.
Buprenorphine / Metabolite and Fentanyl / Acetyl Fentanyl were added.

Specimen Requirements: 5 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature. Received Frozen.
Scope of Analysis: EIA (80307): Opiates, Cocaine / Metabolites, Benzodiazepines, Cannabinoids,
Method (CPT Code) Barbiturates, Methadone / Metabolite, Phencyclidine, Oxycodone / Oxymorphone
EIA (80307): Amphetamines, MDMA, Buprenorphine / Metabolite, Fentanyl / Acetyl Fentanyl

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Buprenorphine / Metabolite	ng/mL	
Fentanyl / Acetyl Fentanyl	ng/mL	

52493U Designer Benzodiazepines Confirmation (Qualitative), Urine

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Scope of Analysis: LC-MS/MS (80346): Bromazepam, Clonazepam, Flubromazolam, Etizolam,
Method (CPT Code) Flubromazepam, Delorazepam, Alpha-Hydroxyetizolam, Diclazepam

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	Alpha-hydroxyetizolam is a major metabolite of etizolam, a benzodiazepine that is prescribed in certain Asian and European countries. Etizolam is not approved for use in the United States, and is typically encountered as a novel psychoactive substance.
-----------------------	-------	--

52502U Designer Benzodiazepines Confirmation 1 (Qualitative), Urine

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Scope of Analysis: LC-MS/MS (80346): Bromazepam, Clonazepam, Flubromazolam, Etizolam,
Method (CPT Code) Flubromazepam, Delorazepam, Alpha-Hydroxyetizolam, Phenazepam, Diclazepam

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	Alpha-hydroxyetizolam is a major metabolite of etizolam, a benzodiazepine that is prescribed in certain Asian and European countries. Etizolam is not approved for use in the United States, and is typically encountered as a novel psychoactive substance.

52502B Designer Benzodiazepines Confirmation 1, Blood

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Scope of Analysis: LC-MS/MS (80346): Bromazepam, Clonazepam, Flubromazepam, Etizolam,
Method (CPT Code) Flubromazolam, Delorazepam, Alpha-Hydroxyetizolam, Phenazepam, Diclazepam

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	Alpha-hydroxyetizolam is a major metabolite of etizolam, a benzodiazepine that is prescribed in certain Asian and European countries. Etizolam is not approved for use in the United States, and is typically encountered as a novel psychoactive substance. Alpha-hydroxyetizolam has pharmacological activity nearly equal to that of etizolam and accumulates in plasma due to its longer elimination half-life, approximately twice that of its parent.

52502SP Designer Benzodiazepines Confirmation 1, Serum/Plasma

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Scope of Analysis: LC-MS/MS (80346): Bromazepam, Clonazepam, Flubromazepam, Etizolam,
Method (CPT Code) Flubromazolam, Delorazepam, Alpha-Hydroxyetizolam, Phenazepam, Diclazepam

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	Alpha-hydroxyetizolam is a major metabolite of etizolam, a benzodiazepine that is prescribed in certain Asian and European countries. Etizolam is not approved for use in the United States, and is typically encountered as a novel psychoactive substance. Alpha-hydroxyetizolam has pharmacological activity nearly equal to that of etizolam and accumulates in plasma due to its longer elimination half-life, approximately twice that of its parent.

52493B Designer Benzodiazepines Confirmation, Blood

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Scope of Analysis: LC-MS/MS (80346): Bromazepam, Clonazepam, Flubromazolam, Etizolam,
Method (CPT Code) Flubromazepam, Delorazepam, Alpha-Hydroxyetizolam, Diclazepam

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	Alpha-hydroxyetizolam is a major metabolite of etizolam, a benzodiazepine that is prescribed in certain Asian and European countries. Etizolam is not approved for use in the United States, and is typically encountered as a novel psychoactive substance. Alpha-hydroxyetizolam has pharmacological activity nearly equal to that of etizolam and accumulates in plasma due to its longer elimination half-life, approximately twice that of its parent.

52493SP Designer Benzodiazepines Confirmation, Serum/Plasma

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Scope of Analysis: LC-MS/MS (80346): Bromazepam, Clonazepam, Flubromazolam, Etizolam,
Method (CPT Code) Flubromazepam, Delorazepam, Alpha-Hydroxyetizolam, Diclazepam

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	Alpha-hydroxyetizolam is a major metabolite of etizolam, a benzodiazepine that is prescribed in certain Asian and European countries. Etizolam is not approved for use in the United States, and is typically encountered as a novel psychoactive substance. Alpha-hydroxyetizolam has pharmacological activity nearly equal to that of etizolam and accumulates in plasma due to its longer elimination half-life, approximately twice that of its parent.

52500B Designer Opioids Confirmation, Blood

Summary of Changes: Test Name was changed.
Scope of Analysis was changed.
Isobutyrylfentanyl, Methoxyacetylfentanyl and para-Fluorobutyrylfentanyl were removed.

Scope of Analysis: LC-MS/MS (80364): Acryl Fentanyl, 2-Furanylfentanyl, U-47700, Carfentanil,
Method (CPT Code) Butyrylfentanyl, para-Fluoroisobutyrylfentanyl, cis-3-Methylfentanyl, Cyclopropylfentanyl, trans-3-Methylfentanyl, Valeryl Fentanyl

52500SP Designer Opioids Confirmation, Serum/Plasma

Test Updates

Test Changes

Summary of Changes: Test Name was changed.
Scope of Analysis was changed.
Isobutyrylfentanyl, Methoxyacetylfentanyl and para-Fluorobutyrylfentanyl were removed.

Scope of Analysis: LC-MS/MS (80364): Acryl Fentanyl, 2-Furanylfentanyl, U-47700, Carfentanil,
Method (CPT Code) Butyrylfentanyl, para-Fluoroisobutyrylfentanyl, cis-3-Methylfentanyl,
Cyclopropylfentanyl, trans-3-Methylfentanyl, Valeryl Fentanyl

52500U Designer Opioids Confirmation, Urine

Summary of Changes: Test Name was changed.
Scope of Analysis was changed.
Isobutyrylfentanyl, Methoxyacetylfentanyl and para-Fluorobutyrylfentanyl were removed.

Scope of Analysis: LC-MS/MS (80364): Acryl Fentanyl, 2-Furanylfentanyl, Carfentanil, Butyrylfentanyl,
Method (CPT Code) para-Fluoroisobutyrylfentanyl, cis-3-Methylfentanyl, Cyclopropylfentanyl, trans-3-Methylfentanyl, Valeryl Fentanyl

8098B Drug Screen (GC/MS), Blood

Summary of Changes: Scope of Analysis was changed.
Amobarbital, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

8098SP Drug Screen (GC/MS), Serum/Plasma

Summary of Changes: Scope of Analysis was changed.
Amobarbital, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

8098U Drug Screen (GC/MS), Urine

Summary of Changes: Scope of Analysis was changed.
Amobarbital, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

1876B Drug Screen - Expanded, Blood

Test Updates

Test Changes

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam and Amlodipine were added.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: Collect sample using alcohol free skin preparation.
Rejection Criteria: Received Room Temperature.
Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Amlodipine	ng/mL	

1876FL Drug Screen - Expanded, Fluid

Summary of Changes: Scope of Analysis was changed.
Olanzapine was added.
Amobarbital, Beta-Phenethylamine, Bupivacaine, Butabarbital,
Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Olanzapine	ng/mL	

1876SP Drug Screen - Expanded, Serum/Plasma

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam and Amlodipine were added.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Test Changes

Specimen Requirements: 10 mL Serum or Plasma
 Transport Temperature: Frozen
 Specimen Container: Lavender top tube (EDTA), Plastic container (preservative-free), Red top tube (no additive)
 Light Protection: Not Required
 Special Handling: Serum: Collect sample in Red top tube
 Plasma: Collect sample in Gray top tube (Sodium Fluoride / Potassium Oxalate). Promptly centrifuge and separate Serum or Plasma into a plastic screw capped vial using approved guidelines.
 Rejection Criteria: Received Room Temperature. Received Refrigerated. Polymer gel separation tube (PST). Polymer gel separation tube (SST or PST).
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Amlodipine	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

1876U Drug Screen - Expanded, Urine

Summary of Changes: Specimen Requirements (Special Handling) were changed.
 Specimen Requirements (Rejection Criteria) were changed.
 Scope of Analysis was changed.
 Alpha-Hydroxyetizolam and Amlodipine were added.
 Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 12 mL Urine
 Transport Temperature: Refrigerated
 Specimen Container: Plastic container (preservative-free)
 Light Protection: Not Required
 Special Handling: None
 Rejection Criteria: None
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Amlodipine	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

90023B Expanded Drug Screen (DUID/DRE), Blood (Forensic) (CSA)

Test Changes

Summary of Changes: Scope of Analysis was changed.
 Alpha-Hydroxyetizolam was added.
 Isobutyrylfentanyl, Methoxyacetylfentanyl and para-Fluorobutyrylfentanyl were removed.

Scope of Analysis: LC/TOF-MS (80307): 2-Furanylfentanyl, 9-Hydroxyrisperidone, 10-Hydroxycarbazepine, Acryl Fentanyl, Alfentanil, Amitriptyline, Amoxapine, Aripiprazole, Brompheniramine, Bupropion, Buspirone, Butorphanol, Butylone, Butyrylfentanyl, BZP, Caffeine, Carbamazepine, Carbamazepine-10,11-Epoxyde, Carfentanil, cis-3-Methylfentanyl, Chlorpheniramine, Chlorpromazine, Citalopram / Escitalopram, Clomipramine, Clonazepam, Clonidine, Clozapine, Cyclopropylfentanyl, Delorazepam, Desipramine, Desmethylclomipramine, Desmethyldoxepin, Desmethylsertraline, Desmethyltrimipramine, Dextrorphan / Levorphanol, Dibutylone, Diclazepam, Dicyclomine, Diltiazem, Diphenhydramine, Doxepin, Doxylamine, Duloxetine, Etizolam, Flubromazolam, Alpha-Hydroxyetizolam, Fluoxetine, Fluphenazine, Fluvoxamine, Haloperidol, Hydroxybupropion, Hydroxyzine, Iloperidone, Imipramine, Ketamine, Lamotrigine, Levetiracetam, Loxapine, LSD, Maprotiline, mCPP, Mescaline, Mesoridazine, Metaxalone, Methaqualone, Methocarbamol, Methylphenidate, Mexiletine, N-Ethyl Pentylone, Mirtazapine, Mitragynine, Nalbuphine, Norclozapine, Norfluoxetine, Norketamine, Nortriptyline, O-Desmethylvenlafaxine, Olanzapine, para-Fluoroisobutyrylfentanyl, Paroxetine, Perphenazine, Phenazepam, Pheniramine, Phenytoin, Promazine, Promethazine, Psilocin, Quetiapine, Risperidone, Sertraline, Sufentanil, Tapentadol, TFMPP, Thioridazine, Topiramate, trans-3-Methylfentanyl, Trazodone, Trifluoperazine, Trihexyphenidyl, Trimipramine, U-47700, Valeryl Fentanyl, Venlafaxine, Verapamil, Xylazine, Ziprasidone, Zonisamide, Scope Statement

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	

54142U Fentanyl and Acetyl Fentanyl Confirmation (Qualitative) (DUID/DRE), Urine

Summary of Changes: Scope of Analysis was changed.
 Acetyl Fentanyl was added.

Scope of Analysis: LC-MS/MS (80354): Fentanyl, Norfentanyl, Acetyl Fentanyl
 Method (CPT Code)

Compound Name	Units	Reference Comment
Acetyl Fentanyl	ng/mL	

1860B GC/MS Drug Screen (Acid/Neutral), Blood

Summary of Changes: Specimen Requirements were changed.
 Scope of Analysis was changed.
 Amobarbital, Butobarbital and Nifedipine were removed.

Test Updates

Test Changes

Specimen Requirements: 7 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: Freeze at -70 C upon collection and ship on dry ice. Ship overnight Monday through Thursday, to arrive at NMS Labs the following day.
Rejection Criteria: None
Scope of Analysis: GC/MS (80307): Acetaminophen, Acetohexamide, Barbitol, Butalbital, Caffeine, Carbamazepine, Carisoprodol, Chlorophene, Chlorpropamide, Chlorzoxazone, Cinnamoylcocaine, Cotinine, Desmethylocitalopram, Desmethylterbinafine, Diethylpropion, Ethinamate, Ethosuximide, Ethotoin, Etomidate, Felbamate, Felodipine, Fluconazole, Gabapentin Breakdown Product, Glutethimide, Guaifenesin, Hexobarbital, Hydroxycotinine, Ibuprofen, Lacosamide, Lamotrigine, Levetiracetam, Mefloquine, Meprobamate, Methaqualone, Metharbital, Methocarbamol, Methsuximide, Methylprimidone, Metronidazole, Naproxen, Naproxen Breakdown Product, Nevirapine, Normethsuximide, Norpropoxypheneamide, O-Desmethylvenlafaxine, Oxcarbazepine, Pentobarbital, Pentoxifylline, Phenacetin, Phenazepam, Phenobarbital, Phensuximide, Phenylbutazone, Phenylethylmalonamide (PEMA), Phenytoin, Primidone, Procaine, Propafenone, Propofol, Ropinirole, Rufinamide, Scopolamine, Secobarbital, Talbutal, Terbinafine, Tetracaine, Theobromine, Theophylline, Thiopental, Topiramate Breakdown Product, Trimethoprim, Xylazine, Zonisamide, Other Findings

10053U GC/MS Drug Screen, Urine (CSA)

Summary of Changes: Scope of Analysis was changed.
Amobarbital, Bupivacaine, Butabarbital, Maprotiline and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

8758B Hallucinogens Screen, Blood

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 5 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature.

8758SP Hallucinogens Screen, Serum/Plasma

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 5 mL Serum or Plasma
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: Serum: Collect sample in Red top tube
Plasma: Collect sample in Lavender top tube (EDTA) or Pink top tube.
Promptly centrifuge and separate Serum or Plasma into a plastic screw capped vial using approved guidelines.
Rejection Criteria: Received Room Temperature. Polymer gel separation tube (SST or PST).

8758U Hallucinogens Screen, Urine

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 6 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature.

54010B LSD Confirmation (DUID/DRE), Blood

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 1 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: None

54010U LSD Confirmation (Qualitative) (DUID/DRE), Urine

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Test Updates

Test Changes

Specimen Requirements: 2 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature.

52065B LSD Confirmation, Blood

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 1 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: None

5811B LSD Confirmation, Blood

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 1 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: None

52065SP LSD Confirmation, Serum/Plasma

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Specimen Requirements: 2 mL Serum or Plasma
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: Serum: Collect sample in Red top tube
Plasma: Collect sample in Lavender top tube (EDTA) or Pink top tube.
Promptly centrifuge and separate Serum or Plasma into a plastic screw capped vial using approved guidelines.
Rejection Criteria: Received Room Temperature. Polymer gel separation tube (SST or PST).

5811SP LSD Confirmation, Serum/Plasma

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 2 mL Serum or Plasma
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: Serum: Collect sample in Red top tube
Plasma: Collect sample in Lavender top tube (EDTA) or Pink top tube.
Promptly centrifuge and separate Serum or Plasma into a plastic screw capped vial using approved guidelines.
Rejection Criteria: Received Room Temperature. Polymer gel separation tube (SST or PST).

52065U LSD Confirmation, Urine

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 1 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature.

5811U LSD Confirmation, Urine

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Test Updates

Test Changes

Specimen Requirements: 1 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature.

2541B LSD Screen, Blood

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 2 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: None

2541SP LSD Screen, Serum/Plasma

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 3 mL Serum or Plasma
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: Serum: Collect sample in Red top tube
Plasma: Collect sample in Lavender top tube (EDTA) or Pink top tube.
Promptly centrifuge and separate Serum or Plasma into a plastic screw capped vial using approved guidelines.
Rejection Criteria: Received Room Temperature. Polymer gel separation tube (SST or PST).

2541U LSD Screen, Urine

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Test Updates

Test Changes

Specimen Requirements: 2 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature.

2540B LSD Trace Analysis, Blood

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 1 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: None

2540SP LSD Trace Analysis, Serum/Plasma

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 2 mL Serum or Plasma
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: Serum: Collect sample in Red top tube
Plasma: Collect sample in Lavender top tube (EDTA) or Pink top tube.
Promptly centrifuge and separate Serum or Plasma into a plastic screw capped vial using approved guidelines.
Rejection Criteria: Received Room Temperature. Polymer gel separation tube (SST or PST).

20003U LSD Trace Analysis, Urine (Duplicate results-Replicate 1) (CSA)

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Test Updates

Test Changes

Specimen Requirements: 2 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature.

20004U LSD Trace Analysis, Urine (Duplicate results-Replicate 2) (CSA)

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 1 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature.

2540U LSD Trace Analysis, Urine

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.

Specimen Requirements: 1 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: Received Room Temperature.

8756B Novel Psychoactive Substances (NPS) Screen 1, Blood

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Test Updates

Test Changes

Scope of Analysis: LC/TOF-MS (80307): 2-Furanylfentanyl, 3-Fluorophenmetrazine, 3-MeO-PCP, 4-ANPP, 4-MeO-PCP, 25B-NBOMe, 25C-NBOMe, 25H-NBOMe, 25I-NBOMe, Acetyl Fentanyl, Acryl Fentanyl, Alpha-Hydroxyetizolam, alpha-PVP, Bromazepam, Butylone, Butyrylfentanyl, BZP, Carfentanil, cis-3-Methylfentanyl, Clephedrone, Clonazepam, Cyclopropylfentanyl, Delorazepam, Deschloroetizolam, Dibutylone, Diclazepam, Ethylone, Etizolam, Flubromazepam, Flubromazolam, Isobutyrylfentanyl, MDPV, Meclonazepam, Mephedrone, meta-Methylmethoxyacetylfentanyl, Methoxetamine, Methoxyacetylfentanyl, Methoxphenidine, Methylone, Mitragynine, MPHP, N-Ethyl Pentylone, ortho-Fluorofentanyl, para-Fluorobutyrylfentanyl, para-Fluorofentanyl, para-Fluoroisobutyrylfentanyl, para-Methylmethoxyacetylfentanyl, Pentedrone, Pentylone, Phenazepam, Pyrazolam, TFMPP, THF-F, trans-3-Methylfentanyl, U-47700, U-49900, U-51754, Valeryl Fentanyl

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	
-----------------------	-------	--

8756SP Novel Psychoactive Substances (NPS) Screen 1, Serum/Plasma

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Scope of Analysis: LC/TOF-MS (80307): 2-Furanylfentanyl, 3-Fluorophenmetrazine, 3-MeO-PCP, 4-ANPP, 4-MeO-PCP, 25B-NBOMe, 25C-NBOMe, 25H-NBOMe, 25I-NBOMe, Acetyl Fentanyl, Acryl Fentanyl, Alpha-Hydroxyetizolam, alpha-PVP, Bromazepam, Butylone, Butyrylfentanyl, BZP, Carfentanil, cis-3-Methylfentanyl, Clephedrone, Clonazepam, Cyclopropylfentanyl, Delorazepam, Deschloroetizolam, Dibutylone, Diclazepam, Ethylone, Etizolam, Flubromazepam, Flubromazolam, Isobutyrylfentanyl, MDPV, Meclonazepam, Mephedrone, meta-Methylmethoxyacetylfentanyl, Methoxetamine, Methoxyacetylfentanyl, Methoxphenidine, Methylone, Mitragynine, MPHP, N-Ethyl Pentylone, ortho-Fluorofentanyl, para-Fluorobutyrylfentanyl, para-Fluorofentanyl, para-Fluoroisobutyrylfentanyl, para-Methylmethoxyacetylfentanyl, Pentedrone, Pentylone, Phenazepam, Pyrazolam, TFMPP, THF-F, trans-3-Methylfentanyl, U-47700, U-49900, U-51754, Valeryl Fentanyl

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	
-----------------------	-------	--

8756U Novel Psychoactive Substances (NPS) Screen 1, Urine

Summary of Changes: Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Scope of Analysis: LC/TOF-MS (80307): 2-Furanylfentanyl, 3-Fluorophenmetrazine, 3-MeO-PCP, 4-ANPP, 4-MeO-PCP, 25B-NBOMe, 25C-NBOMe, 25H-NBOMe, 25I-NBOMe, Acetyl Fentanyl, Acryl Fentanyl, alpha-PVP, Alpha-Hydroxyetizolam, Bromazepam, Butylone, Butyrylfentanyl, BZP, Carfentanil, cis-3-Methylfentanyl, Clephedrone, Clonazepam, Cyclopropylfentanyl, Delorazepam, Deschloroetizolam, Dibutylone, Diclazepam, Ethylone, Etizolam, Flubromazepam, Flubromazolam, Isobutyrylfentanyl, MDPV, Meclonazepam, meta-Methylmethoxyacetyl fentanyl, Methoxyacetyl fentanyl, Mephedrone, Methoxetamine, Methoxphenidine, Methylone, Mitragynine, MPHP, N-Ethyl Pentylone, ortho-Fluorofentanyl, para-Fluorobutyrylfentanyl, para-Fluorofentanyl, para-Fluoroisobutyrylfentanyl, para-Methylmethoxyacetyl fentanyl, Pentedrone, Pentylone, Phenazepam, Pyrazolam, THF-F, TFMPP, trans-3-Methylfentanyl, U-47700, U-49900, U-51754, Valeryl Fentanyl

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	
-----------------------	-------	--

8063B Postmortem, Basic to Expanded Upgrade, Blood (Forensic)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam, Amlodipine, Ephedrine, Norpseudoephedrine, Phentermine, Phenylpropanolamine and Pseudoephedrine were added.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetyl fentanyl, Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: Peak sample should be drawn 60 minutes after an intramuscular injection, 30 minutes after the end of a 30 minute intravenous infusion. Trough sample should be drawn immediately prior to next dose. Promptly centrifuge and separate Serum into a plastic screw capped vial using approved guidelines.
Rejection Criteria: None
Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	
Amlodipine	ng/mL	

The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

Ephedrine	ng/mL	
Norpseudoephedrine	ng/mL	
Phentermine	ng/mL	
Phenylpropanolamine	ng/mL	
Pseudoephedrine	ng/mL	

Test Updates

Test Changes

8063FL Postmortem, Basic to Expanded Upgrade, Fluid (Forensic)

Summary of Changes: Scope of Analysis was changed.
Olanzapine was added.
Reference Comment was changed.
Bupivacaine, Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Amlodipine	ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Metoprolol	ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Olanzapine	ng/mL	

8063SP Postmortem, Basic to Expanded Upgrade, Serum/Plasma (Forensic)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam, Amlodipine, Ephedrine, Norpseudoephedrine, Phentermine, Phenylpropanolamine and Pseudoephedrine were added.
Reference Comment was changed.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl, Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Serum or Plasma
Transport Temperature: Refrigerated
Specimen Container: Lavender top tube (EDTA), Plastic container (preservative-free), Red top tube (no additive)
Light Protection: Not Required
Special Handling: Serum: Collect sample in Red top tube
Plasma: Collect sample in Lavender top tube (EDTA) or Pink top tube.
Peak serum levels are recommended when monitoring patients because the level in the blood drops so rapidly that many negative results are found at the trough. The peak occurs at 40 to 90 minutes post dose. Promptly centrifuge and separate Serum or Plasma into a plastic screw capped vial using approved guidelines. Sample should be collected 1 to 6 hours post dose. Glass containers are not acceptable.
Rejection Criteria: Polymer gel separation tube (PST). Polymer gel separation tube (SST or PST).
Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Compound Name	Units	Reference Comment
Amlodipine	ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Ephedrine	ng/mL	Reported therapeutic serum range: 2 - 25 ng/mL
Mexiletine	mcg/mL	
Norpseudoephedrine	ng/mL	
Phentermine	ng/mL	
Phenylpropanolamine	ng/mL	
Pseudoephedrine	ng/mL	

8063TI Postmortem, Basic to Expanded Upgrade, Tissue (Forensic)

Summary of Changes: Scope of Analysis was changed.
Olanzapine was added.
Reference Comment was changed.
Bupivacaine, Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Amlodipine	ng/g	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Metoprolol	ng/g	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Olanzapine	ng/g	

8063U Postmortem, Basic to Expanded Upgrade, Urine (Forensic)

Summary of Changes: Specimen Requirements were changed.
Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam, Amlodipine, Ephedrine, Norpseudoephedrine, Phentermine, Phenylpropanolamine and Pseudoephedrine were added.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Specimen Requirements: 8 mL Urine
 Transport Temperature: Refrigerated
 Specimen Container: Plastic container (preservative-free)
 Light Protection: Not Required
 Special Handling: None
 Rejection Criteria: None
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Amlodipine	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Ephedrine	ng/mL	
Norpseudoephedrine	ng/mL	
Phentermine	ng/mL	
Phenylpropanolamine	ng/mL	
Pseudoephedrine	ng/mL	

10052B Postmortem, Expanded w/Vitreous Alcohol Confirmation, Blood (Forensic) (CSA)

Summary of Changes: Specimen Requirements (Special Handling) were changed.
 Specimen Requirements (Rejection Criteria) were changed.
 Scope of Analysis was changed.
 Alpha-Hydroxyetizolam and Metoprolol were added.
 Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
 Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Blood
 Transport Temperature: Refrigerated
 Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
 Light Protection: Not Required
 Special Handling: In addition to blood, collect 1 mL of Vitreous fluid for the Alcohol Confirmation.
 Collect sample using alcohol free skin preparation.
 Rejection Criteria: None
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Metoprolol	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

Test Updates

Test Changes

8042B Postmortem, Expanded w/Vitreous Alcohol Confirmation, Blood (Forensic)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam and Amlodipine were added.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: In addition to blood, collect 1 mL of Vitreous fluid for the Alcohol Confirmation.
Collect sample using alcohol free skin preparation.
Rejection Criteria: None
Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Amlodipine	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

8057B Postmortem, Expanded w/Vitreous Alcohol Confirmation, Blood - University of MI (Forensic) (CSA)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam and Amlodipine were added.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: Collect sample using alcohol free skin preparation.
Rejection Criteria: None
Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Compound Name	Units	Reference Comment
Amlodipine	ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

8062B Postmortem, Expanded w/o Alcohol, Blood (Forensic)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam and Amlodipine were added.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: Submit with Chain of Custody.
Ensure that container remains tightly sealed.
Rejection Criteria: None
Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Amlodipine	ng/mL	

8062FL Postmortem, Expanded w/o Alcohol, Fluid (Forensic)

Summary of Changes: Scope of Analysis was changed.
Olanzapine was added.
Amobarbital, Beta-Phenethylamine, Bupivacaine, Butabarbital,
Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Olanzapine	ng/mL	

8062TI Postmortem, Expanded w/o Alcohol, Tissue (Forensic)

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Summary of Changes: Scope of Analysis was changed.
Olanzapine was added.
Amobarbital, Beta-Phenethylamine, Bupivacaine, Butabarbital,
Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Olanzapine	ng/g	
------------	------	--

8062U Postmortem, Expanded w/o Alcohol, Urine (Forensic)

Summary of Changes: Specimen Requirements (Special Handling) were changed.
Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam and Amlodipine were added.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 12 mL Urine
Transport Temperature: Refrigerated
Specimen Container: Plastic container (preservative-free)
Light Protection: Not Required
Special Handling: None
Rejection Criteria: None
Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	
Amlodipine	ng/mL	

The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

8054B Postmortem, Expanded with NPS, Blood (Forensic)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.
Bupivacaine, Maprotiline, Nifedipine and Orphenadrine were removed.

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Specimen Requirements: 10 mL Blood
 Transport Temperature: Refrigerated
 Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
 Light Protection: Not Required
 Special Handling: Collect sample using alcohol free skin preparation.
 Rejection Criteria: Polymer gel separation tube (SST or PST).
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	
-----------------------	-------	--

90025B Postmortem, Expanded, Blood (Forensic) (CSA)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
 Scope of Analysis was changed.
 Alpha-Hydroxyetizolam and Amlodipine were added.
 Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
 Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Blood
 Transport Temperature: Refrigerated
 Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
 Light Protection: Not Required
 Special Handling: Collect sample using alcohol free skin preparation.
 Rejection Criteria: None
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	
Amlodipine	ng/mL	

The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

8052B Postmortem, Expanded, Blood (Forensic)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
 Scope of Analysis was changed.
 Alpha-Hydroxyetizolam and Amlodipine were added.
 Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
 Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Effective Date:
Monday, March 15, 2021

Test Updates

Test Changes

Specimen Requirements: 10 mL Blood
 Transport Temperature: Refrigerated
 Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
 Light Protection: Not Required
 Special Handling: Collect sample using alcohol free skin preparation.
 Rejection Criteria: None
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Amlodipine	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

8052FL Postmortem, Expanded, Fluid (Forensic)

Summary of Changes: Scope of Analysis was changed.
 Olanzapine was added.
 Reference Comment was changed.
 Amobarbital, Beta-Phenethylamine, Bupivacaine, Butabarbital,
 Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Amlodipine	ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Metoprolol	ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Olanzapine	ng/mL	

8052SP Postmortem, Expanded, Serum/Plasma (Forensic)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
 Scope of Analysis was changed.
 Alpha-Hydroxyetizolam and Amlodipine were added.
 Reference Comment was changed.
 Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
 Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Test Changes

Specimen Requirements: 10 mL Serum or Plasma
 Transport Temperature: Refrigerated
 Specimen Container: Lavender top tube (EDTA), Plastic container (preservative-free), Red top tube (no additive)
 Light Protection: Not Required
 Special Handling: Serum: Collect sample in Red top tube
 Plasma: Collect sample in Gray top tube (Sodium Fluoride / Potassium Oxalate). Promptly centrifuge and separate Serum or Plasma into a plastic screw capped vial using approved guidelines.
 Rejection Criteria: Polymer gel separation tube (PST). Polymer gel separation tube (SST or PST).
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Amlodipine	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Mexiletine	mcg/mL	Reported therapeutic serum range: 2 - 25 ng/mL

8052TI Postmortem, Expanded, Tissue (Forensic)

Summary of Changes: Scope of Analysis was changed.
 Olanzapine was added.
 Reference Comment was changed.
 Amobarbital, Beta-Phenethylamine, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline, Nifedipine and Orphenadrine were removed.

Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Amlodipine	ng/g	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Metoprolol	ng/g	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Olanzapine	ng/g	

8052U Postmortem, Expanded, Urine (Forensic)

Test Changes

Summary of Changes: Specimen Requirements (Special Handling) were changed.
 Specimen Requirements (Rejection Criteria) were changed.
 Scope of Analysis was changed.
 Alpha-Hydroxyetizolam and Amlodipine were added.
 Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
 Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Urine
 Transport Temperature: Refrigerated
 Specimen Container: Plastic container (preservative-free)
 Light Protection: Not Required
 Special Handling: None
 Rejection Criteria: None
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Amlodipine	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

39052B Postmortem, Expanded-II, Blood (Forensic) (SSA)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
 Scope of Analysis was changed.
 Alpha-Hydroxyetizolam and Amlodipine were added.
 Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
 Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Blood
 Transport Temperature: Refrigerated
 Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
 Light Protection: Not Required
 Special Handling: Collect sample using alcohol free skin preparation.
 Rejection Criteria: None
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Amlodipine	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

Test Updates

Test Changes

39042B Postmortem, Expanded-II, with Vitreous Alcohol Confirmation, Blood (Forensic) (SSA)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam and Amlodipine were added.
Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

- Specimen Requirements: 10 mL Blood
- Transport Temperature: Refrigerated
- Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
- Light Protection: Not Required
- Special Handling: Collect sample using alcohol free skin preparation.
- Rejection Criteria: None
- Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam Amlodipine	ng/mL ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.

10092B Postmortem, Expert w/Vitreous Alcohol Confirmation, Blood (Forensic) (CSA)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.
Bupivacaine, Maprotiline, Nifedipine and Orphenadrine were removed.

- Specimen Requirements: 10 mL Blood
- Transport Temperature: Refrigerated
- Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
- Light Protection: Not Required
- Special Handling: In addition to blood, collect 1 mL of Vitreous fluid for the Alcohol Confirmation.
Collect sample using alcohol free skin preparation.
- Rejection Criteria: Polymer gel separation tube (SST or PST).
- Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	

10151B Postmortem, Expert w/Vitreous Alcohol Confirmation, Blood (Forensic) (CSA)

Test Changes

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
Scope of Analysis was changed.
Alpha-Hydroxyetizolam was added.
Bupivacaine, Meprotiline, Nifedipine and Orphenadrine were removed.

Specimen Requirements: 10 mL Blood
Transport Temperature: Refrigerated
Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
Light Protection: Not Required
Special Handling: Collect sample using alcohol free skin preparation.
Rejection Criteria: Polymer gel separation tube (SST or PST).
Scope of Analysis:
Method (CPT Code)

Compound Name	Units	Reference Comment
---------------	-------	-------------------

Alpha-Hydroxyetizolam	ng/mL	
-----------------------	-------	--

8043B Postmortem, Expert w/Vitreous Alcohol Confirmation, Blood (Forensic)

Summary of Changes: Scope of Analysis was changed.
Amobarbital, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline,
Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

8092B Postmortem, Expert, Blood (Forensic)

Summary of Changes: Scope of Analysis was changed.
Amobarbital, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline,
Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

8092FL Postmortem, Expert, Fluid (Forensic)

Summary of Changes: Scope of Analysis was changed.
Amobarbital, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline,
Nifedipine and Orphenadrine were removed.

Scope of Analysis:
Method (CPT Code)

8092SP Postmortem, Expert, Serum/Plasma (Forensic)

Summary of Changes: Scope of Analysis was changed.
Amobarbital, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline,
Nifedipine and Orphenadrine were removed.

Test Changes

Scope of Analysis:
 Method (CPT Code)

8092TI Postmortem, Expert, Tissue (Forensic)

Summary of Changes: Scope of Analysis was changed.
 Amobarbital, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline,
 Nifedipine and Orphenadrine were removed.

Scope of Analysis:
 Method (CPT Code)

8092U Postmortem, Expert, Urine (Forensic)

Summary of Changes: Scope of Analysis was changed.
 Amobarbital, Bupivacaine, Butabarbital, Ethylecgonine, Maprotiline,
 Nifedipine and Orphenadrine were removed.

Scope of Analysis:
 Method (CPT Code)

4177B Postmortem, SUIDS Screen, Blood (Forensic)

Summary of Changes: Specimen Requirements (Rejection Criteria) were changed.
 Scope of Analysis was changed.
 Alpha-Hydroxyetizolam and Amlodipine were added.
 Bupivacaine, Isobutyrylfentanyl, Maprotiline, Methoxyacetylfentanyl,
 Nifedipine, Orphenadrine and para-Fluorobutyrylfentanyl were removed.

Specimen Requirements: 10 mL Blood
 Transport Temperature: Refrigerated
 Specimen Container: Gray top tube (Sodium Fluoride / Potassium Oxalate), Lavender top tube (EDTA)
 Light Protection: Not Required
 Special Handling: Submit with Chain of Custody.
 Collect sample using alcohol free skin preparation.
 Rejection Criteria: None
 Scope of Analysis:
 Method (CPT Code)

Compound Name	Units	Reference Comment
Alpha-Hydroxyetizolam	ng/mL	The reported qualitative result for this substance was based upon a single analysis only. If confirmation testing is required please contact the laboratory.
Amlodipine	ng/mL	

Effective Date:
Monday, March 15, 2021

Test Updates

Discontinued Tests

Test Code	Test Name	Alternative Test
52011B	Bupivacaine Confirmation, Blood	No Alternate Tests Available
52011FL	Bupivacaine Confirmation, Fluid	No Alternate Tests Available
52011SP	Bupivacaine Confirmation, Serum/Plasma	No Alternate Tests Available
52011TI	Bupivacaine Confirmation, Tissue	No Alternate Tests Available
52011U	Bupivacaine Confirmation, Urine	No Alternate Tests Available
52270B	Maprotiline Confirmation, Blood	No Alternate Tests Available
52270FL	Maprotiline Confirmation, Fluid	No Alternate Tests Available
52270SP	Maprotiline Confirmation, Serum/Plasma	No Alternate Tests Available
52270TI	Maprotiline Confirmation, Tissue	No Alternate Tests Available
52270U	Maprotiline Confirmation, Urine	No Alternate Tests Available
52088B	Nifedipine Confirmation, Blood	No Alternate Tests Available
52088FL	Nifedipine Confirmation, Fluid	No Alternate Tests Available
52088SP	Nifedipine Confirmation, Serum/Plasma	No Alternate Tests Available
52088TI	Nifedipine Confirmation, Tissue	No Alternate Tests Available
52289B	Orphenadrine Confirmation, Blood	No Alternate Tests Available
52289FL	Orphenadrine Confirmation, Fluid	No Alternate Tests Available
52289SP	Orphenadrine Confirmation, Serum/Plasma	No Alternate Tests Available
52289TI	Orphenadrine Confirmation, Tissue	No Alternate Tests Available
52289U	Orphenadrine Confirmation, Urine	No Alternate Tests Available