

VISTAFLW 20

EXCLUSIVE 20 DRUG PANEL WITH GABAPENTIN AND KRATOM

info@myvistafLOW.com
myvistafLOW.com
866-210-2272

Visit Our Website

When You Need To Know, GO WITH THE FLOW

Established in 2007, Intrinsic Interventions set out to be more than just another drug testing company. Our success is directly connected to the trust and quality of the relationships we have with our customers. To be respected and relied upon for always delivering on promises made is the foundation of what VistaFlow and Intrinsic Interventions rest upon.

*Lives and freedoms are at stake
and we will never take that for
granted.*

VistaFlow Test Cups devices

More Drugs

Detects today's drugs of abuse including Fentanyl PLUS, Gabapentin, Kratom, 6AM Heroin, Ketamine, K2 PLUS, ETG 80 Hour Alcohol, and many more.

Adulteration

Includes 6 adulteration markers to detect tampering and flushing of system including Creatinine, Specific Gravity, pH, Nitrites, Oxidants, and Glutaraldehyde.

Using VistaFlow

VistaFlow provides an instant drug test result in minutes and has been optimized for limited cross-reactivity with other substances.

VistaFlow Cup | Most Popular Configurations More Options Available

VFA-20GAB-6 Gabapentin GAB1000/ Kratom KRA100 / Ketamine KET1000

6-acetylmorphine 6AM10 / ETG Alcohol ETG500 / Fentanyl FEN50 / K2+ K2PLUS / Tramadol TRA100 / Amphetamine AMP500 / Buprenorphine BUP10 / Cocaine COC150 / Ecstasy MDMA500 / Methamphetamine METH500 / Opiate OPI300 / Benzodiazepines BZO300 / Methadone MTD300 / Oxycodone OXY100 / Marijuana THC50 / Phencyclidine PCP25 / Barbiturate BARB300 (OX/ph/SG) (GL/NI/CR)

VFA-19KRA-6 Kratom KRA100 / Ketamine KET1000

6-acetylmorphine 6AM10 / ETG Alcohol ETG500 / Fentanyl FEN50 / K2+ K2PLUS / Tramadol TRA100 / Amphetamine AMP500 / Buprenorphine BUP10 / Cocaine COC150 / Ecstasy MDMA500 / Methamphetamine METH500 / Opiate OPI300 / Benzodiazepines BZO300 / Methadone MTD300 / Oxycodone OXY100 / Marijuana THC50 / Phencyclidine PCP25 / Barbiturate BARB300 / (OX/ph/SG) (GL/NI/CR)

VFA-16ETG-6

6-acetylmorphine 6AM10 / ETG Alcohol ETG500 / Fentanyl FEN50 / K2+ K2PLUS / Tramadol TRA100 / Amphetamine AMP500 / Buprenorphine BUP10 / Cocaine COC150 / Ecstasy MDMA500 / Methamphetamine METH500 / Opiate OPI300 / Methadone MTD300 / Oxycodone OXY100 / Marijuana THC50 / Phencyclidine PCP25 / Benzodiazepines BZO300 (OX/ph/SG) (GL/NI/CR)

VFA-14ETG-6

ETG Alcohol ETG500 / Fentanyl FEN50 / K2+ K2PLUS / Tramadol TRA100 / Amphetamine AMP500 / Buprenorphine BUP10 / Benzodiazepines BZO300 / Cocaine COC150 / Ecstasy MDMA500 / Methamphetamine METH500 / Opiate OPI300 / Methadone MTD300 / Oxycodone OXY100 / Marijuana THC50 / (OX/ph/SG) (GL/NI/CR)

VFA-13ETG-6

ETG Alcohol ETG500 / Fentanyl FEN50 / Tramadol TRA100 / Amphetamine AMP500 / Buprenorphine BUP10 / Benzodiazepines BZO300 / Cocaine COC150 / Ecstasy MDMA500 / Methamphetamine METH500 / Opiate OPI300 / Methadone MTD300 / Oxycodone OXY100 / Marijuana THC50 / (OX/ph/SG) (GL/NI/CR)

VFA-13AM-6

6-acetylmorphine 6AM10 / Fentanyl FEN50 / Tramadol TRA100 / Amphetamine AMP500 / Buprenorphine BUP10 / Benzodiazepines BZO300 / Cocaine COC150 / Ecstasy MDMA500 / Methamphetamine METH500 / Opiate OPI300 / Methadone MTD300 / Oxycodone OXY100 / Marijuana THC50 / (OX/ph/SG) (GL/NI/CR)

VFA-13CLIA-3

Amphetamine AMP500 / Benzodiazepines BZO300 / Cocaine COC150 / Methamphetamine METH500 / Opiate OPI300 / Oxycodone OXY100 / Marijuana THC50 / Tricyclic Antidepressants TCA1000 / Methadone MTD300 / Ecstasy MDMA500 / Buprenorphine BUP10 / Barbiturates BARB300 / Phencyclidine PCP25 / (pH/SG/CR)

VFA-12CLIA-3

Amphetamine AMP500 / Benzodiazepines BZO300 / Cocaine COC150 / Methamphetamine METH500 / Opiate OPI300 / Oxycodone OXY100 / Marijuana THC50 / Methadone MTD300 / Ecstasy MDMA500 / Buprenorphine BUP10 / Barbiturate BARB 300 / Phencyclidine PCP25 / (pH/SG/CR)

VFA-12OTF-6

Fentanyl FEN50 / Tramadol TRA100 / Amphetamine AMP500 / Buprenorphine BUP10 / Benzodiazepines BZO300 / Cocaine COC150 / Ecstasy MDMA500 / Methamphetamine METH500 / Opiate OPI300 / Methadone MTD300 / Oxycodone OXY100 / Marijuana THC50 / (OX/ph/SG) (GL/NI/CR)

VFA-9ETG-6

ETG Alcohol ETG500 / Fentanyl FEN50 / Amphetamine AMP500 / Benzodiazepines BZO300 / Cocaine COC150 / Methamphetamine METH500 / Opiate OPI300 / Oxycodone OXY100 / Marijuana THC50 / (OX/ph/SG) (GL/NI/CR)

VFA-7MOR-6

Methamphetamine METH500 / Amphetamine AMP500 / Cocaine COC150 / Opiate OPI300 / Marijuana THC50 / Oxycodone OXY100 / Benzodiazepines BZO300 (OX/ph/SG) (GL/NI/CR)

VFA-5MOR-3

Amphetamine AMP500 / Methamphetamine METH500 / Cocaine COC150 / Marijuana THC50 / Opiate OPI300 / (pH/SG/CR)

Read Results

Negative Result

A red or pink line next to the Top (drug test line) under the drug name indicates a negative result for that drug. If a test line appears next to the T for all drugs, the sample is considered negative. Certain lines may appear lighter or thinner than other lines.

This illustration shows a **NEGATIVE** screen result.

Presumptive Positive Result

If **NO** red or pink line appears next to the “T” under the drug name, the sample may contain that drug. Send the sample to a laboratory for confirmation testing.

This illustration shows preliminary positive results for **COC**, but negative for **BZO** and **ETG**.

Invalid Result

A colored line should always appear next to the letter “C” on every test strip. If no control line appears on any of test strips, the result is invalid. The illustration at left shows no line next to the letter “C” on the first strip for COC.

The test results for **COC** are invalid while **ETG** and **BZO** are negative.

Quick Read Chart Interpretation of results

①

Write Name

Remove cup from the sealed pouch and write the donor name or ID in the provided space.

②

Collect Urine

Collect urine in the cup and verify temperature strip. Peel off label to view results.

③

Peel off strip to read results

Read drug test results and adulteration pads at 5 minutes. It is common for results to appear much sooner. 5 minutes is recommended to ensure full time has been allowed for saturation.

④

Get Results

Results remain stable for 60 minutes.

How to read Multi-Test Line Strips

Negative Result

Any hint of a RED or PINK line in the T1 (MET) or the T2 (PCP) is considered NEGATIVE. In this example, the GABAPENTIN strip is also NEGATIVE

This illustration shows a **NEGATIVE** screen result

Presumptive Positive Result

No RED or PINK line next to the T1 or T2 test line indicates a PRESUMPTIVE POSITIVE result for the coresponding drug. In this example, T1 (Cocaine) does not have a line and is considered PRESUMPTIVE POSITVE

Invalid Result

A colored line should always appear on the very top line of all the drug test strips. This is considered the "C-Control" line. Once the "C" line is present, the test can be read indicating the strips are valid. If no control line appears on "any test strip", the result is invalid.

The test result for T1 (MDMA) and T2 (Methadone) are both **PRESUMPTIVE POSITIVE** while the Gabapentin strip is missing a **CONTROL LINE** making that strip **INVALID**

How to read VistaFlow Multi-Line Test CUPS

On strips with multi-drugs, T1 is the bottom drug on the strip and T2 is the top drug as noted in the diagrams below.

ETG	OPI	BZO	OXY	THC	MTD
6AM	AMP	BAR	BUP	COC	MDMA
TRA	PCP	FEN	GAB	KET	KRA
K2+	METH				

When You Need To Know, **GO WITH THE FLOW**

VISTA FLOW 20

Volume Indicator
Volume indicator turns RED when enough sample has been collected.

Advanced Design
Detects many of today's abused drugs in minutes including 6AM Heroin Metabolite, ETG 80 Hour Alcohol, Fentanyl, K2 Spice, and many more.

More Options
Over 25 drugs of abuse to choose from.

Customizable
Custom Builds meeting your specifications.

VistaFlow Oral Fluid Test

Detects drugs of abuse in saliva

Most Popular Configurations More Options Available

- Fentanyl, 6AM Heroin, K2 Plus (most popular strand), Alcohol, Ketamine, and many more
- Advanced collection chamber design makes for fast, accurate, easy to read results in minutes
- Volume indicator on applicator to know when enough sample is collected

VFO-15CJ 15 Panel Ideal for Criminal Justice and serious testing programs

Fentanyl / 6AM Heroin / K2 Plus / Alcohol / Ketamine / Tramadol / Opiate / Bupenorphine / Oxycodone / Benzodiazepine / Amphetamine / Methamphetamine (detects MDMA-Ecstasy) / Cocaine / Methadone / THC

VFO-12WP 12 Panel Ideal for Workplace and Staffing

Opiates / Bupenorphine / Oxycodone / Benzodiazepine / Amphetamine / Methamphetamine (detects MDMA-Ecstasy) / Cocaine / THC / Methadone / Ecstasy / PCP / Barbiturate

VFO-6WP

Opiates / Bupenorphine / Amphetamine / Methamphetamine (detects MDMA-Ecstasy) / Cocaine / THC

VFO-12NO 12 Panel VistaFlow Oral Fluid without THC

Opiates / Bupenorphine / Oxycodone / Benzodiazepine / Amphetamine / Methamphetamine / Cocaine / Methadone / Phencyclidine / Fentanyl / Barbiturate / MDMA-Ecstasy

Oral Fluid Drug Test Procedure Card

Fast, clear, and easy to read

Do not place anything in the mouth including food, drink, gum or tobacco products for at least 10 minutes prior to collection of oral fluid specimen.

Step 1

Unscrew the Collector Cap to pull out the collection stick with Sponge from the Collection Chamber.

Step 2

Ask the donor to place the sponge between their lower cheek and gums and rub it back and forth between the left and right cheeks and against their gums. Collect until the sponge is fully saturated with saliva. Do not bite, suck, or chew on the sponge, or it may break or affect the testing results.

Step 3

Collect for at least 3 minutes. Remove the collector from the mouth until the sponge becomes fully saturated. Upon saturation, the color of the indicator will turn pink. Place saturated oral fluid collector into the cup and press the sponge into it.

Step 4

Secure the cap, shake three times, then start the timer

Step 5

Peel off the label to read test results. Read results at 10 minutes. Do not read results after 20 minutes.

10 Minutes

Flood Proof
100% submersible and flood proof, our dips work under any condition.

FDA Approved
Complete line of CLIA waived and Forensic Use.

Customizable
Custom Builds meeting your specifications.

Multi-Panel Dip Cards

1 Second Dip Flow Technology FOR FASTER RESULTS

VistaFlow Gabapentin and Kratom NOW AVAILABLE in Dip Format
Most Popular Configurations More Options Available

VFA-D20GAB-3 Gabapentin GAB1000/ Kratom KRA100 / Ketamine KET1000

6-acetylmorphine 6AM10 / Alcohol ETG500 / Fentanyl FEN50 / K2+ K2PLUS / Tramadol TRA100 / Amphetamine AMP500 / Buprenorphine BUP10 / Cocaine COC150 / Ecstasy MDMA500 / Methamphetamine METH500 / Opiate OPI300 / Benzodiazepines BZO300 / Methadone MTD300 / Oxycodone OXY100 / Marijuana THC50 / Phencyclidine PCP25 / Barbiturate BARB300 / (pH/SG/CR)

VFA-D13ETG-3

Alcohol ETG500 / Fentanyl FEN50 / Amphetamine AMP500 / Buprenorphine BUP10 / Benzodiazepines BZO300 / Cocaine COC150 / Methamphetamine MET500 / Ecstasy MDMA500 / Methadone MTD300 / Tramadol TRA100 / Opiate OPI300 / Oxycodone OXY100 / Marijuana THC50 / (pH/SG/CR)

VFA-D12FN-3

Amphetamine AMP500 / Benzodiazepines BZO300 / Cocaine COC150 / Methamphetamine MET500 / Opiate OPI300 / Oxycodone OXY100 / Marijuana THC50 / Buprenorphine BUP10 / Fentanyl FEN50 / Tramadol TRA100 / Methadone MTD300 / Ecstasy MDMA500 / (pH/SG/CR)

VFA-D12CLIA-3

Amphetamine AMP500 / Benzodiazepines BZO300 / Cocaine COC150 / Methamphetamine MET500 / Opiate OPI300 / Oxycodone OXY100 / Marijuana THC50 / Phencyclidine PCP25 / Methadone MTD300 / Ecstasy MDMA500 / Buprenorphine BUP10 / Barbiturate BARB300 / (pH/SG/CR)

VFA-D8ETG-3

Alcohol ETG500 / Amphetamine AMP500 / Benzodiazepines BZO / Cocaine COC150 / Methamphetamine MET500 / Opiate OPI300 / Oxycodone OXY100 / Marijuana THC50 (pH/SG/CR)

VFA-D5MOR-3

Amphetamine AMP500 / Methamphetamine METH500 / Cocaine COC150 / Marijuana THC50 / Opiate OPI300 / (pH/SG/CR)

Observed collection provides the first line of defense against specimen tampering.

Additionally, our confirmation laboratory routinely test each specimen for creatinine to identify diluted specimens. Lab specimens with a low creatinine level are further tested for specific gravity. When specimen adulteration is suspected on the basis of color, odor or an EMIT screen alert, a more comprehensive battery of tests for adulterants is employed. This includes tests for oxidants, nitrites, glutaraldehyde, chromate, and surfactant (soap). As drug users expand their cover-up techniques, Intrinsic Interventions will continue to develop more sophisticated countermeasures.

Understanding Adulteration

Flushing:

Flushing is the excessive consumption of water to internally dilute the urine. It is often combined with the use of diuretics, such as herbal teas. It is by far the most common way to attempt to mask drug use. There are a number of products on the market today that aid in flushing. Most are herbal diuretic products which instruct the user to take them along with large amounts of water - up to a gallon - on the day of the test. Commercial products include Clean-Free, SafeTest, Naturally Clean Herbal Tea and Goldenseal. VistaFlow has two effective ways of checking for flushing, the urine creatinine and the specific gravity. A low creatinine and a low specific gravity indicate dilute urine, thereby alerting the collector of an invalid specimen.

Substitution:

Substitution of “clean” urine for one’s own is difficult when the urine collection is observed, however, some creative donors go to great lengths to cover-up their drug use. Lifelike prosthetics that dispense smuggled urine can be purchased. Some donors have even introduced another person’s urine into their own bladder by injection or catheterization. More commonly, when the collection is not observed, donors smuggle a hidden container of clean urine into the collection room. Checking the urine temperature immediately after collection indicates substitution when the counterfeit sample has not been brought to body temperature

Addition of Adulterants:

Adulteration is the secret addition of a masking substance to the urine. Additives work by either interfering with VistaFlow screen or by destroying the drugs present in the urine. Some of the most commonly used items are household products, such as bleach, liquid soap, salt, oven cleaner, and Visine. Others, marketed by anti-detection businesses, include potassium-nitrite (Klear), pyridinium-chlorochromate (UrineLuck) and glutaraldehyde (UrineAid).

Understanding Adulteration

Possible Abnormal Results

Low Creatinine	Dilute
Low Sp. Gravity	Dilute
Pos Glutaraldehyde	Urine Aid
Higt Nitrites	Klear Whizzies
Pos Oxidants	Bleach chromate iodate, Stealth Urine Luck
High pH (Alkaline)	Bleach , ammonia, soap
Low pH (Acidic)	Vinegar, THC Free Amber 13

Products listed are most common adulterants

Adulteration Chart

TEST	ABNORMAL (LOW)	NORMAL	ABNORMAL (HIGH)
Specific Gravity (S)	 1000	 1.005 1.015 1.025	 ≥1.025
pH(P)	 2.0 3.0	 4.0 7.0 9.0	 10.0
Oxidant (O)		 Negative 	 Positive
Creatinine (C)	 0mg/dl 10mg/dl	 20mg/dl 50mg/dl 100mg/dl	 15mg/dl 50mg/dl
Nitrite (N)		 0mg/dl 5mg/dl	 Positive
Glutaraldehyde (G)		 Negative	

VISTAFLOW 20

