


LC-MS/MS Methods - February 2017

Analyte Name	LLOQ	ULOQ	Units	Species	Matrix	Status
2-Phenylethylamine (PEA)	0.2	100	ng/mL	Human	Urine	Validated
5-Aminosalicylic Acid (Mesalamine)	4	2000	ng/mL	Human	EDTA Plasma	Validated
N-Acetyl-5-Aminosalicylic Acid	4	2000	ng/mL	Human	EDTA Plasma	Validated
5-Hydroxyindoleacetic Acid (5-HIAA)	100	10000	ng/mL	Human	Urine	Validated
5-Hydroxyindoleacetic Acid (5-HIAA)	1	100	ng/mL	Human	EDTA Plasma	Validated
5-Hydroxyindoleacetic Acid (5-HIAA)	5	500	ng/mL	Human	Cerebrospinal Fluid	Validated
6β-Naltrexol	0.25	10	pg/mL	Human	EDTA Plasma	Validated
Abiraterone	1	600	ng/mL	Human	EDTA Plasma	Validated
Abiraterone	0.1	100	ng/mL	Human	EDTA Plasma	Validated
Acetaminophen	0.025	15	µg/mL	Human	EDTA Plasma	Validated
Acetazolamide	0.1	30	µg/mL	Human	EDTA Plasma	Validated
Acetazolamide	0.1	30	µg/mL	Human	EDTA Whole Blood	Validated
Acetylsalicylic Acid	1	500	ng/mL	Human	EDTA Plasma	Validated
Acetylsalicylic Acid	20	10000	ng/mL	Human	Treated Plasma	Validated
Acitretin	1	500	ng/mL	Human	Heparin Plasma	Validated
13-cis-Acitreten	1	5	ng/mL	Human	Heparin Plasma	Validated
Acyclovir	5	500	ng/mL	Human	EDTA Plasma	Validated
Albuterol	0.15	15	ng/mL	Human	EDTA Plasma	Validated
Alendronate	0.05	50	ng/mL	Human	EDTA Plasma	Validated
Alfuzosin	0.1	25	ng/mL	Human	EDTA Plasma	Validated
Aliskiren	1	1000	ng/mL	Human	EDTA Plasma	Validated
all-trans-Retinoic Acid	2	50	ng/mL	Rat	EDTA Plasma	Validated
all-trans-Retinoic Acid	2	500	ng/mL	Human	Heparin Plasma	Validated
Almotriptan	0.5	200	ng/mL	Human	EDTA Plasma	Validated
Alprazolam	0.5	50	ng/mL	Human	EDTA Plasma	Validated
Alvimopan	0.1	20	ng/mL	Human	EDTA Plasma	Validated
Amantadine	2	1000	ng/mL	Human	EDTA Plasma	Validated
Amantadine	5	300	ng/mL	Human	EDTA Plasma	Validated
N-Acetylamantadine	5	300	ng/mL	Human	EDTA Plasma	Validated
Amlodipine	0.25	25	ng/mL	Human	EDTA Plasma	Validated
Amphetamine	1	100	ng/mL	Human	EDTA Plasma	Validated
Lisdexamfetamine	1	100	ng/mL	Human	EDTA Plasma	Validated
Amphotericin B	20	2000	ng/mL	Human	EDTA Plasma	Validated
Anagrelide	0.05	10	ng/mL	Human	EDTA Plasma	Validated
Apixaban	0.5	500	ng/mL	Human	EDTA Plasma	Validated
Apomorphine	0.0263	13.1	ng/mL	Human	Treated Plasma	Validated
Apremilast	5	900	ng/mL	Human	Treated Plasma	In Validation
Aripiprazole	1	250	ng/mL	Human	EDTA Plasma	Validated
Armodafinil	25	7500	ng/mL	Human	EDTA Plasma	Validated
Asenapine	0.05	25	ng/mL	Human	EDTA Plasma	Validated
N-desmethyl Asenapine	0.1	50	ng/mL	Human	EDTA Plasma	Validated
Atenolol	10	1250	ng/mL	Human	EDTA Whole Blood	Validated
Atomoxetine	2.00	400	ng/mL	Human	EDTA Plasma	Validated
N-Desmethylatomoxetine	2.00	400	ng/mL	Human	EDTA Plasma	Validated
Atorvastatin	0.5	150	ng/mL	Human	EDTA Plasma	Validated
o-OH-Atorvastatin	0.1	30	ng/mL	Human	EDTA Plasma	Validated
p-OH-Atorvastatin	0.02	6	ng/mL	Human	EDTA Plasma	Validated
Atovaquone	0.1	25	µg/mL	Human	EDTA Plasma	Validated
Azelastine	1	600	pg/mL	Human	EDTA Plasma	Validated
Desmethylazelastine	1	600	pg/mL	Human	EDTA Plasma	Validated
Azithromycin	5	2000	ng/mL	Human	EDTA Plasma	Validated
Benazepril	2	1000	ng/mL	Human	EDTA Plasma	Validated
Benazeprilat	2.5	1250	ng/mL	Human	EDTA Plasma	Validated
Betrixaban	0.1	50	ng/mL	Human	EDTA Plasma	In Validation
Bexarotene	3	1500	ng/mL	Human	Heparin Plasma	Validated
Bicalutamide	5	1000	ng/mL	Human	EDTA Plasma	Validated
Bisoprolol	0.25	100	ng/mL	Human	EDTA Plasma	Validated
Bosentan	20	2500	ng/mL	Human	EDTA Plasma	Validated
Bromocriptine	1	250	pg/mL	Human	EDTA Plasma	Validated
Brompheniramine	0.5	25	ng/mL	Human	EDTA Plasma	Validated
Pseudoephedrine	5.00	400	ng/mL	Human	EDTA Plasma	Validated
Budesonide	0.01	5	ng/mL	Human	EDTA Plasma	Validated
Bumetanide	0.5	500	ng/mL	Human	Urine	Validated
Bupivacaine	1	500	ng/mL	Human	EDTA Plasma	Validated
Buprenorphine	0.0125	2.50	ng/mL	Human	EDTA Plasma	Validated
Norbuprenorphine	0.02	4.00	ng/mL	Human	EDTA Plasma	Validated
Buprenorphine	0.025	5	ng/mL	Human	EDTA Plasma	Validated
Norbuprenorphine	0.02	4	ng/mL	Human	EDTA Plasma	Validated
Buprenorphine	0.05	25	ng/mL	Human	EDTA Plasma	Validated
Norbuprenorphine	0.04	20	ng/mL	Human	EDTA Plasma	Validated


Analyte Name	LLOQ	ULOQ	Units	Species	Matrix	Status
Buprenorphine	0.1	50				
Norbuprenorphine	0.08	40	ng/mL	Beagle	EDTA Plasma	Validated
Buprenorphine	20	10000				
Norbuprenorphine	20	10000	pg/mL	Human	EDTA Plasma	Validated
Naloxone	2	1000				
Bupropion	2	500	ng/mL	Human	EDTA Plasma	Validated
Hydroxybupropion	4	1000				
Bupropion	2	1000				
Hydroxybupropion	4	2000	ng/mL	Human	EDTA Plasma	Validated
erythro-Hydrobupropion	2	1000				
threo-Hydrobupropion	2	1000				
Caffeine	30	15000				
Paraxanthine	10	5000	ng/mL	Human	EDTA Plasma	Validated
Theobromine	10	5000				
Carbamazepine	20	4000	ng/mL	Human	EDTA Plasma	Validated
Carbamazepine	40	8000	ng/mL	Human	EDTA Plasma	Validated
Carbamazepine	20	8000				
Carbamazepine Epoxide	2	800	ng/mL	Human	EDTA Plasma	Validated
Carbinoxamine	10	10000				
Dextromethorphan	20	5000	pg/mL	Human	EDTA Plasma	Validated
Pseudoephedrine	1000	100000				
Carvedilol	0.5	150				
4'-Hydroxycarvedilol	0.05	10	ng/mL	Human	EDTA Plasma	Validated
Cefuroxime	0.1	10	µg/mL	Human	EDTA Plasma	Validated
Celecoxib	10	1500	ng/mL	Human	EDTA Plasma	Validated
Cephalexin	0.25	50	µg/mL	Human	EDTA Plasma	Validated
Cetirizine	2	500	ng/mL	Human	EDTA Plasma	Validated
Pseudoephedrine	2	500				
Cevimeline	1	200	ng/mL	Human	EDTA Plasma	Validated
Chlorpheniramine	0.25	50	ng/mL	Human	EDTA Plasma	Validated
Cilostazol	2	1000	ng/mL	Human	Heparin Plasma	Validated
Cilostazol	2	1000				
3,4-Dehydrocilostazol (OPC 13015)	2	300	ng/mL	Human	EDTA Plasma	Validated
4'-trans-Hydroxycilostazol (OPC 13213)	1	150				
Cimetidine	10	10000	ng/mL	Human	EDTA Plasma	Validated
Ciprofloxacin	0.01	5	µg/mL	Human	EDTA Plasma	Validated
Citalopram	1	100	ng/mL	Human	EDTA Plasma	Validated
Citalopram	1	100				
Desmethylcitalopram	0.25	25	ng/mL	Human	EDTA Plasma	Validated
Didesmethylcitalopram	0.25	25				
Clarithromycin	20	4000	ng/mL	Human	EDTA Plasma	Validated
Clindamycin	0.05	20	µg/mL	Human	Heparin Plasma	Validated
Clindamycin	0.1	20				
Butoconazole	0.1	20	ng/mL	Human	EDTA Plasma	Validated
Clobazam	1	500	ng/mL	Human	EDTA Plasma	Validated
N-Desmethylclobazam	1	500				
Clonidine	8	1500	pg/mL	Human	EDTA Plasma	Validated
Clopidogrel	0.18	36				
Clopidogrel Carboxylic Acid	180	36000	ng/mL	Human	EDTA Plasma	Validated
Cocaine	5	1000				
EME	1	200	ng/mL	Human	Treated Plasma	Validated
Codeine	1	500	ng/mL	Human	EDTA Plasma	Validated
Cyclosporin A	5	2500	ng/mL	Human	EDTA Whole Blood	Validated
					Treated sodium	
Dabigatran	0.5	400	ng/mL	Human	fluoride/potassium oxalate Plasma	Validated
					Treated sodium	
Dabigatran (Total)	0.5	400	ng/mL	Human	fluoride/potassium oxalate Plasma	Validated
Dalfampridine	0.2	50	ng/mL	Human	EDTA Plasma	Validated
D-amphetamine	0.5	80				
L-amphetamine	0.2	32	ng/mL	Pig	EDTA Plasma	Validated
D-amphetamine	0.5	80				
L-amphetamine	0.2	32	ng/mL	Human	EDTA Plasma	Validated
Dapsone	5	3000	ng/mL	Human	sodium fluoride/potassium oxalate plasma	In Validation
Darifenacin	0.01	20	ng/mL	Human	EDTA Plasma	Validated
Dasatinib	0.2	200	ng/mL	Human	EDTA Plasma	In Validation
delta9-THC (Dronabinol)	0.025	10				
11-OH-delta9-THC	0.025	10	ng/mL	Human	EDTA Plasma	Validated
Demeclocycline	50	5000	ng/mL	Human	EDTA Plasma	Validated
Deracoxib	0.025	10	µg/mL	Beagle	Heparin Plasma	Validated
Dexmethylphenidate	0.25	50	ng/mL	Human	EDTA Plasma	Validated
DHPG	200	10000	pg/mL	Human	Treated Plasma	Validated


Analyte Name	LLOQ	ULOQ	Units	Species	Matrix	Status
Diazepam	1	500				
Nordiazepam	1	500	ng/mL	Human	EDTA Plasma	Validated
Diazepam	1	500				
Nordiazepam	1	500	ng/mL	Human	EDTA Plasma	Validated
Oxazepam	1	500				
Temazepam	1	500				
Diclofenac	5	2500	ng/mL	Human	EDTA Plasma	Validated
Diclofenac	20	20000	ng/mL	Human	EDTA Plasma	Validated
Diethylpropion	0.1	15				
diethylnorpseudoephedrine	0.2	30	ng/mL	Human	EDTA Plasma	Validated
2 (ethylamino)propiofenone	0.4	200				
Digoxin	0.05	8	ng/mL	Human	EDTA Plasma	Validated
Dihydroxyphenylacetic Acid (DOPAC)	0.1	10	ng/mL	Human	Cerebrospinal Fluid	Validated
Homovanillic Acid (HVA)	5	500				
Dihydroxyphenylacetic Acid (DOPAC)	0.4	40	ng/mL	Human	EDTA Plasma	Validated
Homovanillic Acid (HVA)	4	400				
Diltiazem	5	250				
Desacetyldiltiazem	0.5	25	ng/mL	Human	Treated Plasma	Validated
Desmethyldiltiazem	1.5	75				
Diphenhydramine	0.4	100	ng/mL	Human	EDTA Plasma	Validated
Dipyridamole	10	5000	ng/mL	Human	EDTA Plasma	Validated
Disopyramide	10	2000	ng/mL	Human	EDTA Plasma	Validated
Donepezil	0.25	100	ng/mL	Human	EDTA Plasma	Validated
Donepezil	0.2	40	ng/mL	Human	EDTA Plasma	Validated
Memantine	0.5	100	ng/mL	Human	EDTA Plasma	Validated
Dopamine	0.02	1	ng/mL	Human	EDTA Plasma	Validated
Doxepin	0.1	100	ng/mL	Human	EDTA Plasma	Validated
N-desmethyldoxepin	0.05	50				
Doxorubicin	1	500	ng/mL	Human	EDTA Plasma	Validated
Doxorubicinol	0.5	250				
Doxycycline	10	2000	ng/mL	Human	EDTA Plasma	Validated
Dronedarone	1.06	530	ng/mL	Human	EDTA Plasma	Validated
N-Desbutyl Dronedarone	1.07	535				
Droxidopa	5	4000	ng/mL	Human	Treated Plasma	Validated
d-threo-Methylphenidate	0.25	50	ng/mL	Human	EDTA Plasma	Validated
l-threo-Methylphenidate	0.01	2	ng/mL	Human	EDTA Plasma	Validated
Duloxetine	0.5	75	ng/mL	Human	EDTA Plasma	Validated
Dutasteride	0.025	5	ng/mL	Human	EDTA Plasma	Validated
Edoxaban	1	500	ng/mL	Human	EDTA Plasma	In Validation
Efavirenz	100	20000	ng/mL	Human	EDTA Plasma	Validated
Eicosapentaenoic Acid (EPA) Total	1	200				
Docosahexaenoic Acid (DHA) Total	2	400	µg/mL	Human	EDTA Plasma	Validated
Eicosapentaenoic Acid (EPA)	10	1000	ng/mL	Human	EDTA Plasma	Validated
Docosahexaenoic Acid (DHA)	30	3000				
Eicosapentaenoic Acid Ethyl Ester (EPA-EE)	0.5	500	ng/mL	Human	EDTA Plasma	In Validation
Docosahexaenoic Acid Ethyl Ester (DHA-EE)	0.5	500	ng/mL	Human	EDTA Plasma	In Validation
Eletriptan	0.5	250	ng/mL	Human	EDTA Plasma	In Validation
Emtricitabine	5	5000	ng/mL	Human	EDTA Plasma	Validated
Tenofovir	0.5	500				
Enalapril	0.75	300	ng/mL	Human	EDTA Plasma	Validated
Enalaprilat	1	400				
Enalapril	0.25	100	ng/mL	Human	EDTA Plasma	Validated
Enalaprilat	0.5	200				
Entacapone	25	2000	ng/mL	Human	EDTA Plasma	Validated
Enzalutamide	0.05	50	µg/mL	Human	EDTA Plasma	Validated
N-Desmethyl-enzalutamide	0.025	25				
Enzalutamide	10	2500	ng/mL	Human	EDTA Plasma	Validated
N-Desmethyl-enzalutamide	5	1250				
E-Phytonadione (Vitamin K)	0.5	150	ng/mL	Human	EDTA Plasma	Validated
Z-Phytonadione	0.3	90				
Epinephrine	20	4000	pg/mL	Human	Treated Plasma	Validated
Epirubicin	1	500	ng/mL	Human	Heparin Plasma	Validated
Esomeprazole	2	2000	ng/mL	Human	EDTA Plasma	Validated
Estrone (Total)	0.06	60	ng/mL	Human	EDTA Plasma	Validated
Estrone Sulfate	75	3750	pg/mL	Human	EDTA Plasma	Validated
Estrone	5	500	pg/mL	Human	EDTA Plasma	Validated
Estradiol	5	500				
Eszopiclone	0.2	100	ng/mL	Human	Treated Plasma	Validated
Ethinyl Estradiol	10	100	pg/mL	Human	EDTA Plasma	Validated
Everolimus	0.1	20	ng/mL	Human	EDTA Whole Blood	Validated
Everolimus	0.5	200	ng/mL	Human	EDTA Whole Blood	Validated
Exemestane	0.5	70	ng/mL	Human	EDTA Plasma	Validated
Ezetimibe	0.05	20	ng/mL	Human	EDTA Plasma	In Validation
Ezetimibe (Total)	0.2	100	ng/mL	Human	EDTA Plasma	In Validation


Analyte Name	LLOQ	ULOQ	Units	Species	Matrix	Status
Famotidine	2	300	ng/mL	Human	EDTA Plasma	Validated
Felodipine	0.1	10	ng/mL	Human	EDTA Plasma	Validated
Fenofibric Acid	50	20000	ng/mL	Human	EDTA Plasma	Validated
Fentanyl	0.06	60	ng/mL	Mouse	EDTA Plasma	Validated
Fentanyl	0.025	5	ng/mL	Human	EDTA Plasma	Validated
Fesoterodine	0.002	2	ng/mL	Human	Treated Plasma	In Validation
5-hydroxymethyltolterodine	0.02	20	ng/mL	Human	Treated Plasma	In Validation
Fexofenadine	2	1600	ng/mL	Human	EDTA Plasma	Validated
Pseudoephedrine	1	800	ng/mL	Human	EDTA Plasma	Validated
Finasteride	0.1	100	ng/mL	Human	EDTA Plasma	Validated
Fingolimod	20	8000	pg/mL	Human	EDTA Whole Blood	Validated
Fingolimod Phosphate	30	12000	pg/mL	Human	EDTA Whole Blood	Validated
Fluconazole	100	25000	ng/mL	Human	EDTA Plasma	Validated
Fluoxetine	0.25	100	ng/mL	Human	Heparin Plasma	Validated
Norfluoxetine	0.25	100	ng/mL	Human	Heparin Plasma	Validated
Fluticasone Propionate	1.5	200	pg/mL	Human	EDTA Plasma	Validated
Fluticasone Propionate	0.5	20	pg/mL	Human	EDTA Plasma	Validated
Azelastine	5	500	pg/mL	Human	EDTA Plasma	Validated
Fluticasone Propionate	0.5	200	pg/mL	Human	EDTA Plasma	Validated
Salmeterol	0.5	200	pg/mL	Human	EDTA Plasma	Validated
Fluvastatin	0.5	500	ng/mL	Human	EDTA Plasma	Validated
Formoterol	0.5	100	pg/mL	Human	Treated EDTA Plasma	Validated
Fulvestrant	0.1	10	ng/mL	Human	EDTA Plasma	Validated
Gabapentin	50	12000	ng/mL	Human	EDTA Plasma	Validated
Galanthamine	0.5	50	ng/mL	Human	EDTA Plasma	Validated
Ganciclovir	10	2000	ng/mL	Human	EDTA Plasma	Validated
Ganciclovir	40	4000	ng/mL	Human	EDTA Plasma	Validated
Glimepiride	1	1000	ng/mL	Human	EDTA Plasma	Validated
Glyburide	2	150	ng/mL	Human	EDTA Plasma	Validated
Metformin	20	1500	ng/mL	Human	EDTA Plasma	Validated
Glycopyrronium (Glycopyrrolate)	2	2500	pg/mL	Human	EDTA Plasma	Validated
Granisetron	0.05	10	ng/mL	Human	EDTA Plasma	Validated
7-Hydroxygranisetron	0.01	2	ng/mL	Human	EDTA Plasma	Validated
Griseofulvin	25	2500	ng/mL	Human	EDTA Plasma	Validated
Guafenesin	10	4000	ng/mL	Human	EDTA Plasma	Validated
Guanfacine	0.05	50	ng/mL	Human	EDTA Plasma	Validated
Homoarginine	100	10000	ng/mL	Human	EDTA Plasma	Validated
Hydrochlorothiazide	1	400	ng/mL	Human	EDTA Plasma	Validated
Hydrocodone	0.5	100	ng/mL	Beagle	EDTA Plasma	Validated
Hydrocodone	0.1	50	ng/mL	Human	EDTA Plasma	Validated
Hydrocodone	1	200	ng/mL	Human	EDTA Plasma	Validated
Hydrocodone	0.25	50	ng/mL	Human	EDTA Plasma	Validated
Chlorpheniramine	0.25	50	ng/mL	Human	EDTA Plasma	Validated
Hydromorphone	0.1	125	ng/mL	Rat	Heparin Plasma	Validated
Hydromorphone	0.04	10	ng/mL	Mouse	Heparin Plasma	Validated
Hydromorphone	0.05	10	ng/mL	Human	EDTA Plasma	Validated
Hydromorphone	0.05	10	ng/mL	Human	EDTA Plasma	Validated
Hydromorphone-3β-D-Glucuronide	0.5	100	ng/mL	Human	EDTA Plasma	Validated
Ibandronate	10	2000	pg/mL	Human	EDTA Plasma	In Validation
Ibuprofen	250	50000	ng/mL	Human	EDTA or Heparin Plasma	Validated
Imatinib	10	5000	ng/mL	Human	EDTA Plasma	In Validation
N-desmethylimatinib	10	5000	ng/mL	Human	EDTA Plasma	In Validation
Indomethacin	20	4000	ng/mL	Human	EDTA Plasma	Validated
Irbesartan	50	8000	ng/mL	Human	EDTA Plasma	Validated
Irinotecan	2	1000	ng/mL	Human	EDTA Plasma	Validated
SN-38	1	500	ng/mL	Human	EDTA Plasma	Validated
Irinotecan	10	5000	ng/mL	Human	EDTA Plasma	Validated
SN-38	5	2500	ng/mL	Human	EDTA Plasma	Validated
Irinotecan	20	4000	ng/mL	Human	EDTA Plasma	Validated
SN-38	1	200	ng/mL	Human	EDTA Plasma	Validated
Isotretinoin	1	600	ng/mL	Human	Treated EDTA Plasma	In Validation
Isradipine	0.15	10	ng/mL	Human	EDTA Plasma	Validated
Itraconazole	2	1000	ng/mL	Human	Heparin Plasma	Validated
Hydroxyitraconazole	2	1000	ng/mL	Human	Heparin Plasma	Validated
Ketamine (Chiral)	1	500	ng/mL	Human	Heparin Plasma	Validated
R-Ketamine	1	500	ng/mL	Human	Heparin Plasma	Validated
S-Ketamine	2	1000	ng/mL	Human	Heparin Plasma	Validated
R-Norketamine	2	1000	ng/mL	Human	Heparin Plasma	Validated
S-Norketamine	2	1000	ng/mL	Human	Heparin Plasma	Validated
Ketamine	0.5	250	ng/mL	Human	EDTA Plasma	Validated
Norketamine	0.5	250	ng/mL	Human	EDTA Plasma	Validated
Ketoconazole	0.2	50	µg/mL	Human	Heparin Plasma	Validated
Ketoprofen	50	25000	ng/mL	Human	EDTA Plasma	Validated


Analyte Name	LLOQ	ULOQ	Units	Species	Matrix	Status
Ketorolac	10	10000	ng/mL	Human	EDTA Plasma	Validated
Kynurenine	4	2000	ng/mL	Human	EDTA Plasma	Validated
Tryptophan	40	20000	ng/mL	Human	EDTA Plasma	Validated
Lacosamide	10	10000	ng/mL	Human	EDTA Plasma	Validated
Lamotrigine	7.5	3000	ng/mL	Human	EDTA Plasma	Validated
Lansoprazole	5	2000	ng/mL	Human	EDTA or Heparin Plasma	Validated
Lenalidomide	1	1000	ng/mL	Human	EDTA Plasma	Validated
Letrozole	0.5	50	ng/mL	Human	EDTA Plasma	Validated
Levetiracetam	0.05	30	µg/mL	Human	EDTA Plasma	Validated
Levocetirizine	2	500	ng/mL	Human	EDTA Plasma	Validated
Levodopa	2	400	ng/mL	Human	EDTA Plasma	Validated
Carbidopa	0.1	5	ng/mL	Human	Cerebrospinal Fluid	Validated
Levodopa	0.2	10	ng/mL	Human	EDTA Plasma	Validated
Dopamine	0.1	5	ng/mL	Human	EDTA Plasma	Validated
Levofloxacin	0.1	10	µg/mL	Human	EDTA Plasma	Validated
Levorphanol	25	25000	pg/mL	Human	EDTA Plasma	Validated
Licarbazepine	100	20000	ng/mL	Human	EDTA Plasma	In Validation
Lidocaine	0.1	10	ng/mL	Human	EDTA Plasma	Validated
Lidocaine	0.2	200	ng/mL	Human	EDTA Plasma	Validated
Linagliptin	0.5	500	ng/mL	Human	EDTA Plasma	In Validation
Liraglutide	1	500	ng/mL	Human	EDTA Plasma	Validated
Lisinopril	0.5	300	ng/mL	Human	EDTA Plasma	Validated
Lofexidine	50	10000	pg/mL	Human	Heparin Plasma	Validated
Lopinavir	30	15000	ng/mL	Human	EDTA Plasma	Validated
Ritonavir	30	15000	ng/mL	Human	EDTA Plasma	Validated
Loratadine	0.02	10	ng/mL	Human	EDTA Plasma	Validated
Desloratadine	0.02	10	ng/mL	Human	EDTA Plasma	Validated
Pseudoephedrine	1	500	ng/mL	Human	EDTA Plasma	Validated
Losartan	5	1000	ng/mL	Human	EDTA Plasma	Validated
Losartan Acid	5	1000	ng/mL	Human	EDTA Plasma	Validated
Lovastatin	0.05	50	ng/mL	Human	Heparin Plasma	Validated
Lovastatin Acid	0.05	50	ng/mL	Human	Heparin Plasma	Validated
Lurasidone	0.5	500	ng/mL	Human	EDTA Plasma	Validated
Mefenamic Acid	50	7500	ng/mL	Human	EDTA Plasma	Validated
Meloxicam	5	3000	ng/mL	Human	EDTA Plasma	Validated
Memantine	0.5	100	ng/mL	Human	EDTA Plasma	Validated
Metaxalone	10	8000	ng/mL	Human	EDTA Plasma	Validated
Metformin	20	1500	ng/mL	Human	EDTA Plasma	Validated
Metformin	20	3000	ng/mL	Human	EDTA Plasma	Validated
Methadone	0.5	150	ng/mL	Human	EDTA Plasma	Validated
Methadone	3	900	ng/mL	Human	EDTA Plasma	Validated
Methotrexate	0.5	500	ng/mL	Human	EDTA Plasma	Validated
7-hydroxymethotrexate	0.5	500	ng/mL	Human	EDTA Plasma	Validated
Methylhomatropine	0.02	2	ng/mL	Human	EDTA Plasma	Validated
Methylnaltrexone	0.35	350	ng/mL	Human	EDTA Plasma	Validated
Methylphenidate	0.25	25	ng/mL	Human	EDTA Plasma	Validated
Methylphenidate	0.1	10	ng/mL	Human	EDTA Plasma	Validated
Methylphenidate	0.5	50	ng/mL	Human	EDTA Plasma	Validated
Metoprolol	0.5	500	ng/mL	Human	EDTA Plasma	Validated
Metronidazole	1	500	ng/mL	Human	EDTA Plasma	Validated
Metronidazole	0.5	200	ng/mL	Human	EDTA Plasma	Validated
Metronidazole	0.1	15	µg/mL	Human	EDTA Plasma	Validated
Midazolam	0.2	40	ng/mL	Human	EDTA Plasma	Validated
1-Hydroxymidazolam	0.2	40	ng/mL	Human	EDTA Plasma	Validated
Minocycline	5	1500	ng/mL	Human	EDTA Plasma	Validated
Minocycline	5	2500	ng/mL	Human	EDTA Plasma	Validated
Mirabegron	0.2	100	ng/mL	Human	Treated Plasma	Validated
Misoprostic Acid	10	600	pg/mL	Human	EDTA Plasma	Validated
Modafinil	0.2	50	ng/mL	Human	EDTA Plasma	Validated
Modafinil Sulfone	0.2	50	µg/mL	Human	Heparin Plasma	Validated
Modafinil Acid	0.2	50	ng/mL	Human	Heparin Plasma	Validated
Mometasone Furoate	1.5	30	pg/mL	Human	EDTA Plasma	Validated
Monomethyl Fumarate (MMF)	10	2000	ng/mL	Human	EDTA Plasma	Validated
Metabolite of Dimethyl Fumarate (DMF)	10	2000	ng/mL	Human	EDTA Plasma	Validated
Montelukast	1	350	ng/mL	Human	EDTA Plasma	Validated
Morphine	0.2	50	ng/mL	Human	EDTA Plasma	Validated
Codeine	0.1	12.5	ng/mL	Human	EDTA Plasma	Validated


Analyte Name	LLOQ	ULOQ	Units	Species	Matrix	Status
Morphine	0.3	60				
Morphine 6β-glucuronide	1	200	ng/mL	Human	EDTA Plasma	Validated
Oxycodone	0.3	60				
Morphine	0.3	60	ng/mL	Human	EDTA Plasma	Validated
Morphine-6β-glucuronide	1	00				
Morphine	0.05	25				
Morphine-6β-glucuronide	0.2	100	ng/mL	Human	EDTA Plasma	Validated
Morphine	1	100				
Morphine-6β-glucuronide	5	500	ng/mL	Human	EDTA Plasma	Validated
Moxifloxacin	25	5000	ng/mL	Human	EDTA Plasma	Validated
Mycophenolate Mofetil	1	500	ng/mL	Human	EDTA Plasma	Validated
Mycophenolic Acid	20	10000				
Mycophenolic Acid	40	20000	ng/mL	Human	EDTA Plasma	Validated
Naloxone	1	250	pg/mL	Human	EDTA Plasma	Validated
Naloxone	0.01	10	ng/mL	Human	EDTA Plasma	Validated
Naloxone	1	400	pg/mL	Human	EDTA Plasma	Validated
Naloxone	0.2	200	ng/mL	Beagle	EDTA Plasma	Validated
Naloxone	0.05	50	ng/mL	Human	EDTA Plasma	Validated
Naloxone	0.3	150	ng/mL	Rat	Treated Plasma	Validated
Naloxone (Total)	0.05	50	ng/mL	Human	EDTA Plasma	Validated
Naloxone	1	500				
Naloxone 3-glucuronide	50	25000	pg/mL	Human	EDTA Plasma	Validated
Naloxone	1	500				
Naloxone 3-glucuronide	300	150000	pg/mL	Human	EDTA Plasma	Validated
Naltrexone	4	500				
6β-Naltrexol	10	4000	pg/mL	Human	EDTA Plasma	Validated
Naltrexone	0.02	2				
6β-Naltrexol	0.02	4	ng/mL	Human	EDTA Plasma	Validated
Naltrexone	0.05	20				
6β-Naltrexol	0.5	200	ng/mL	Human	EDTA Plasma	Validated
Naproxen	0.5	50	µg/mL	Human	Urine	Validated
Naproxen	0.5	100	µg/mL	Human	EDTA Plasma	Validated
Nateglinide	0.05	10	µg/mL	Human	EDTA Plasma	Validated
Nebivolol	0.1	25	ng/mL	Human	EDTA Plasma	In Validation
Nelfinavir	10	6000				
Saquinavir	5	3000	ng/mL	Human	EDTA Plasma	Validated
Ritonavir	10	6000				
Nicotine	0.5	100				
Cotinine	2.5	500	ng/mL	Human	EDTA Plasma	Validated
Nicotinic Acid	50	15000	ng/mL	Human	Heparin Plasma	Validated
Nicotinic Acid	15	4500				
Nifedipine	1	250	ng/mL	Human	EDTA Plasma	Validated
Nilotinib	1	1000	ng/mL	Human	EDTA Plasma	Validated
N-Methylpyrrolidone (NMP)	1	1000	µg/mL	Rat	EDTA Plasma	Validated
N-Methylpyrrolidone (NMP)	1	1000	µg/mL	Rabbit	EDTA Plasma	Validated
N-Methylpyrrolidone (NMP)	30	30000	ng/mL	Human	EDTA Plasma	Validated
Norepinephrine	40	2000				
DHPG	200	10000	pg/mL	Human	Cerebrospinal Fluid	Validated
Norepinephrine	40	2000				
DHPG	200	10000	pg/mL	Human	EDTA Plasma	Validated
Norethindrone	0.25	50	ng/mL	Human	EDTA Plasma	Validated
Norethindrone	0.025	7.5	ng/mL	Human	EDTA Plasma	Validated
Norgestrel	50	5000	pg/mL	Human	EDTA Plasma	Validated
Norgestrel	50	2500				
Norelgestromin	30	1500	pg/mL	Human	EDTA Plasma	Validated
Olanzapine	0.25	50	ng/mL	Human	EDTA Plasma	Validated
Omeprazole	1	500	ng/mL	Human	Heparin Plasma	Validated
Omeprazole	50	10000	ng/mL	Human	EDTA Plasma	Validated
Omeprazole	4	4000	ng/mL	Human	EDTA Plasma	Validated
Ondansetron	0.5	250	ng/mL	Human	EDTA Plasma	Validated
Oseltamivir	1	200				
Oseltamivir Acid	5	1000	ng/mL	Human	Treated Plasma	In Validation
Oxcarbazepine	5	2500				
10, 11-Dihydro-10-Hydroxycarbamazepine (licarbazepine)	30	15000	ng/mL	Human	EDTA Plasma	Validated
Oxybutynin (Chiral)						
R-Oxybutynin	0.03	1.2				
S-Oxybutynin	0.06	2.4				
R-Desethyloxybutynin	0.1	4	ng/mL	Human	EDTA Plasma	Validated
S-Desethyloxybutynin	0.05	2				
Oxybutynin	0.05	25	ng/mL	Human	EDTA Plasma	Validated
Desethyloxybutynin	0.2	100				
Oxycodone	0.25	125	ng/mL	Human	EDTA Plasma	Validated


Analyte Name	LLOQ	ULOQ	Units	Species	Matrix	Status
Oxycodone	0.25	125				
Oxymorphone	0.05	25	ng/mL	Beagle	EDTA Plasma	Validated
Noroxycodone	0.5	250				
Oxycodone	0.25	125				
Oxymorphone	0.05	25.0	ng/mL	Human	EDTA Plasma	Validated
Noroxycodone	0.5	250				
Oxymetazoline	20	2000	pg/mL	Human	EDTA Plasma	Validated
Oxymetholone	0.125	25	ng/mL	Human	EDTA Plasma	Validated
Oxymorphone	0.025	15	ng/mL	Human	EDTA Plasma	Validated
6β-Hydroxyoxymorphone	0.02	12	ng/mL	Human	EDTA Plasma	Validated
Paclitaxel	1	1000	ng/mL	Human	EDTA Plasma	Validated
Paliperidone (9-hydroxyrisperidone)	0.1	25	ng/mL	Human	EDTA Plasma	Validated
Palonosetron	15	1500	pg/mL	Human	EDTA Plasma	Validated
Pantoprazole	50	5000	ng/mL	Human	EDTA Plasma	Validated
Papaverine	0.2	100	ng/mL	Human	EDTA Plasma	Validated
Paroxetine	0.1	60	ng/mL	Human	EDTA Plasma	Validated
Pemetrexed	0.4	200	µg/mL	Human	EDTA Plasma	In Validation
Perampanel	1	1000	ng/mL	Human	EDTA Plasma	Validated
Phenobarbital	0.25	20	µg/mL	Human	EDTA Plasma	Validated
Phenoxybenzamine	0.025	15	ng/mL	Human	EDTA Plasma	Validated
Phentermine	0.5	150	ng/mL	Human	EDTA Plasma	Validated
Phenylephrine	1	300	ng/mL	Human	EDTA Plasma	Validated
Phenytoin	10	4000	ng/mL	Human	EDTA Plasma	Validated
Phenytoin	10	4000	ng/mL	Human	EDTA Ultrafiltrate	Validated
Phenytoin	50	35000	ng/mL	Human	EDTA Plasma	Validated
Pilocarpine	0.2	50	ng/mL	Human	EDTA Plasma	Validated
Pioglitazone	10	3000	ng/mL	Human	EDTA Plasma	Validated
Pioglitazone	10	3000	ng/mL	Human	EDTA Plasma	Validated
Hydroxy pioglitazone (MIV)	5	1500	ng/mL	Human	EDTA Plasma	Validated
Ketopiroglitazone (MIII)	2.5	750	ng/mL	Human	EDTA Plasma	Validated
Pramipexole	10	1000	pg/mL	Human	EDTA Plasma	Validated
Pravastatin	0.5	200	ng/mL	Human	EDTA Plasma	Validated
Pregabalin	50	15000	ng/mL	Human	EDTA Plasma	Validated
Probenecid	0.2	200	µg/mL	Human	EDTA Plasma	Validated
Progesterone	0.1	50	ng/mL	Human	EDTA Plasma	Validated
Promethazine	0.1	55	ng/mL	Human	EDTA Plasma	Validated
Propranolol	1	200	ng/mL	Human	EDTA Plasma	Validated
Propranolol (Total)	1	600	ng/mL	Human	EDTA Plasma	Validated
4-Hydroxypropranolol (Total)	1	600	ng/mL	Human	EDTA Plasma	Validated
Quetiapine	2	2000	ng/mL	Human	EDTA Plasma	Validated
Quetiapine	2	1000	ng/mL	Human	EDTA Plasma	Validated
7-hydroxyquetiapine	0.5	250	ng/mL	Human	Heparin Plasma	Validated
7-hydroxy-N-desalkylquetiapine	0.5	250	ng/mL	Human	Heparin Plasma	Validated
Rabeprazole	5	1000	ng/mL	Human	Heparin Plasma	Validated
Raloxifene	10	1000	pg/mL	Human	EDTA Plasma	Validated
Raloxifene-4'-Glucuronide	1	400	ng/mL	Human	EDTA Plasma	Validated
Raloxifene-6'-Glucuronide	0.3	120	ng/mL	Human	EDTA Plasma	Validated
Raltegravir	10	5000	ng/mL	Human	EDTA Plasma	Validated
Ranitidine	10	1500	ng/mL	Human	EDTA Plasma	Validated
Ranolazine	10	3000	ng/mL	Human	EDTA Plasma	Validated
Repaglinide	0.075	75	ng/mL	Human	EDTA Plasma	Validated
Retigabine (Ezogabine)	5	1500	ng/mL	Human	EDTA Plasma	In Validation
Ribavirin	5	1000	ng/mL	Human	EDTA Plasma	Validated
Rifaximin	0.05	10	ng/mL	Human	EDTA Plasma	Validated
Rilpivirine	1	500	ng/mL	Human	EDTA Plasma	Validated
Risedronate	0.05	50	ng/mL	Human	EDTA Plasma	In Validation
Risedronic Acid	1	1000	ng/mL	Human	Urine	Validated
Risperidone	0.1	100	ng/mL	Human	EDTA Plasma	Validated
9-Hydroxyrisperidone	0.1	100	ng/mL	Human	EDTA Plasma	Validated
Rivaroxaban	0.5	500	ng/mL	Human	EDTA Plasma	Validated
Rizatriptan	0.1	40	ng/mL	Human	EDTA Plasma	Validated
Ropinirole	10	1000	pg/mL	Human	EDTA Plasma	Validated
Rosuvastatin	0.1	20	ng/mL	Human	EDTA Plasma	Validated
Ruxolitinib	1	1000	ng/mL	Human	EDTA Plasma	Validated
Salicylic Acid	3	1500	ng/mL	Human	EDTA Plasma	Validated
Acetylsalicylic Acid	1	500	ng/mL	Human	EDTA Plasma	Validated
Saquinavir	0.05	25	ng/mL	Human	EDTA Plasma	Validated
Saxagliptin	0.2	40	ng/mL	Human	EDTA Plasma	In Validation
5-Hydroxy-Saxagliptin	0.4	80	ng/mL	Human	EDTA Plasma	In Validation
Serotonin (5-HT)	0.05	25	ng/mL	Human	EDTA Plasma	Validated
Serotonin (5-HT)	5	250	pg/mL	Human	Cerebrospinal Fluid	Validated


Analyte Name	LLOQ	ULOQ	Units	Species	Matrix	Status
Sertraline	1	100	ng/mL	Human	EDTA Plasma	Validated
Sildenafil	1	750	ng/mL	Human	EDTA Plasma	Validated
N-Desmethylsildenafil	0.5	375	ng/mL	Human	EDTA Plasma	Validated
Simvastatin	0.15	60	ng/mL	Human	EDTA Plasma	Validated
Simvastatin Acid	0.05	20	ng/mL	Human	EDTA Plasma	Validated
Sirolimus	0.1	100	ng/mL	Human	EDTA Whole Blood	In Validation
Sitagliptin	1	500	ng/mL	Human	EDTA Plasma	Validated
Sofosbuvir	10	5000	ng/mL	Human	EDTA Plasma	In Validation
GS-331007	5	2500	ng/mL	Human	EDTA Plasma	In Validation
Solifenacin	0.1	25	ng/mL	Human	EDTA Plasma	Validated
Sorafenib	10	5000	ng/mL	Human	EDTA Plasma	Validated
Spiranolactone	1	100	ng/mL	Human	EDTA Plasma	Validated
Canrenone	2	200	ng/mL	Human	EDTA Plasma	Validated
Spironolactone	2	100	ng/mL	Human	EDTA Plasma	Validated
Stavudine (D4T)	2	1200	ng/mL	Human	Heparin Plasma	Validated
Sumatriptan	0.1	150	ng/mL	Human	EDTA Plasma	Validated
Sumatriptan	0.1	150	ng/mL	Human	EDTA Plasma	Validated
Tacrolimus	0.1	50	ng/mL	Human	EDTA Whole Blood	Validated
Tadalafil	1	500	ng/mL	Human	EDTA Plasma	In Validation
Tamsulosin	0.1	25	ng/mL	Human	EDTA Plasma	Validated
Tapentadol	0.2	200	ng/mL	Human	EDTA Plasma	Validated
Temazepam	1	300	ng/mL	Human	EDTA Plasma	Validated
Tenofovir	5	250	ng/mL	Human	EDTA Plasma	Validated
Terbinafine	2.5	1250	ng/mL	Human	EDTA Plasma	Validated
Testosterone	0.1	10	ng/mL	Human	EDTA Plasma	Validated
Dihydrotestosterone	0.1	10	ng/mL	Human	EDTA Plasma	Validated
Testosterone undecanoate	1	100	ng/mL	Human	EDTA Plasma	Validated
Thalidomide	10	2000	ng/mL	Human	EDTA Plasma	Validated
Thebaine	0.025	10	ng/mL	Human	EDTA Plasma	Validated
Thyroxine (T4)	10	300	ng/mL	Human	EDTA Plasma	Validated
Triiodo-L-Thyronine (T3)	0.5	15	ng/mL	Human	Serum	Validated
Ticagrelor	2	1000	ng/mL	Human	EDTA Plasma	Validated
AR-C124910XX	1	500	ng/mL	Human	EDTA Plasma	Validated
Tolbutamide	50	5000	ng/mL	Human	Heparin Plasma	Validated
Tolterodine	0.025	15	ng/mL	Human	EDTA Plasma	Validated
HMT	0.025	15	ng/mL	Human	EDTA Plasma	Validated
Topiramate	10	1000	ng/mL	Human	EDTA Plasma	Validated
Topiramate	0.02	20	µg/mL	Human	EDTA Plasma	Validated
Tramadol	4	2000	ng/mL	Human	EDTA Plasma	Validated
O-desmethyltramadol (M1)	0.8	400	ng/mL	Human	EDTA Plasma	Validated
Tramadol	1	500	ng/mL	Human	EDTA Plasma	Validated
O-desmethyltramadol (M1)	0.2	100	ng/mL	Human	EDTA Plasma	Validated
Tranexamic Acid	50	10000	ng/mL	Human	EDTA Plasma	Validated
Trazodone	10	3000	ng/mL	Human	EDTA Plasma	Validated
Triamcinolone Acetonide	0.05	10	ng/mL	Human	EDTA Plasma	Validated
Triamcinolone Acetonide	0.05	10	ng/mL	Pig	EDTA Plasma	Validated
Triamterene	1	500	ng/mL	Human	EDTA Plasma	Validated
Trientine	4	2000	ng/mL	Human	EDTA Plasma	Validated
N1-Acetyltrientine	4	2000	ng/mL	Human	EDTA Plasma	Validated
Trospium	0.02	10	ng/mL	Human	EDTA Plasma	Validated
Ulipristal Acetate	0.3	300	ng/mL	Human	EDTA Plasma	Validated
Valproic Acid	0.75	75	µg/mL	Human	EDTA Plasma	Validated
Valproic Acid	1.5	150	µg/mL	Human	EDTA Plasma	Validated
Valsartan	40	8000	ng/mL	Human	EDTA Plasma	Validated
Vardenafil	0.1	50	ng/mL	Human	EDTA Plasma	In Validation
Varenicline	0.05	10	ng/mL	Human	EDTA Plasma	Validated
Venlafaxine	0.5	250	ng/mL	Human	EDTA Plasma	Validated
O-Desmethylvenlafaxine	1	500	ng/mL	Human	EDTA Plasma	Validated
Verapamil	1	400	ng/mL	Human	EDTA Plasma	Validated
Norverapamil	1	400	ng/mL	Human	EDTA Plasma	Validated
Vilazodone	0.25	50	ng/mL	Human	EDTA Plasma	Validated
Vildagliptin	5	500	ng/mL	Human	Heparin Plasma	In Validation
Warfarin (Chiral)	10	2000	ng/mL	Human	EDTA Plasma	Validated
R-Warfarin	10	2000	ng/mL	Human	EDTA Plasma	Validated
S-Warfarin	10	2000	ng/mL	Human	EDTA Plasma	Validated
Zanamivir	0.5	100	ng/mL	Human	EDTA Plasma	In Validation
Zidovudine (AZT)	5	5000	ng/mL	Human	EDTA Plasma	Validated
Ziprasidone	1	250	ng/mL	Human	EDTA Plasma	Validated
Zolmitriptan	0.1	20	ng/mL	Human	EDTA Plasma	Validated
N-Desmethyl Zolmitriptan	0.05	10	ng/mL	Human	EDTA Plasma	Validated
Zolpidem	1	400	ng/mL	Human	EDTA Plasma	Validated
Zonisamide	10	2000	ng/mL	Human	Serum	Validated