

 Pharmacogenetics Medications & Gene List

A CLIA Accredited Laboratory | 4553 Winters Chapel Road #100, Atlanta, GA 30360 | 855.686.4363 | www.otogenetics.com | support@otogenetics.com

PGx Medical Management Panel evaluates 42 genes

ABCB1, ABCG2, ADRA2A, ADRB1, AGT, CACNA1C, CES1, CFTR, COMT, CYP1A2, CYP2C9, CYP2C19, CYP2D6, CYP3A4,

CYP3A5, DPYD, DRD1, DRD2, DRD3, EDN1, F2, F5, GNB3, GRIK1, GSTA1, HTR1A, HTR2A, HTR2C, IFNL3, KCNIP1,

LDLR, MTHFR, NAT1, NR1H3, OPRM1, RYR1, SLC6A2, SLCO1B1, TPMT, UGT2B10, UGT2B7, VKORC1

Disease Type Drug Gene

ADHD

Amphetamine (ADDERALL® OPRM1

Dexmethylphenidate (FOCALIN®)

Dextroamphetamine (DEXEDRINE®,

PROCENTRA®, DEXTROSTAT®)

DRD1

Lisdexamfetamine (VYVANSE®) SLC6A2

Methylphenidate (RITALIN®, CONCERTA®,

DAYTRANA®, METADATE®)

DRD3

ANTIARRHYTHMICS

Digoxin (LANOXIN®, DIGITEK®) ABCB1

Flecainide (TAMBACOR™) CYP2D6

Propafenone (RYTHMOL SR®) CYP2D6

ANTICOAGULANTS

Warfarin (COUMADIN®) CYP2C9, VKORC1

ANTIDEPRESSANTS

Amitriptyline (ELAVIL®) CYP2C19, CYP2D6,

Clomipramine (ANAFRANIL®) CYP2D6

Desipramine (NORPRAMIN®) CYP2D6

Doxepin (SINEQUAN®) CYP2D6

Imipramine (TOFRANIL™) CYP2D6

Nortriptyline (PAMELOR™) CYP2D6

Trimipramine (SURMONTIL®) CYP2D6

Citalopram (CELEXA®) CYP2C19

Escitalopram (LEXAPRO®) CYP2C19

Duloxetine (CYMBALTA®) DRD3

Sertraline (ZOLOFT®) CYP2C19

Paroxetine (PAXIL®, PEXEVA®) CYP2D6

Venlafaxine (EFFEXOR®) CYP2D6, ABCB1, HTR2A, SLC6A2,

http://www.otogenetics.com/
mailto:support@otogenetics.com

 Pharmacogenetics Medications & Gene List

A CLIA Accredited Laboratory | 4553 Winters Chapel Road #100, Atlanta, GA 30360 | 855.686.4363 | www.otogenetics.com | support@otogenetics.com

COMT, CYP2C19

ANTIDIABETICS

Repaglinide (PRANDIN® SLCO1B1

Tolbutamide (ORINASE®) CYP2C9

ANTIEPILEPTICS

Mephenytoin (MESANTOIN®) CYP2C19

Phenytoin (DILANTIN®) CYP2C9

Valproic Acid (DEPAKOTE®, STAVZOR®) ABCB1, CYP2C19, CYP2C9

ANTIHYPERTENSIVES

Atenolol (TENORMIN®) AGT, ADRB2, ABCB1, ABCB1,

ADRA2A, ADRB1, GNB3, LDLR

Enalapril (VASOTEC®, EPANED™) SLCO1B1

Losartan (COZAAR®, HYZAAR®) ABCB1, CYP2C9

Timolol (TIMOPTIC®, ISTALOL®, BETIMOL®) ADRB1, CYP2D6

Verapamil (COVERA®, CALAN®, VERELAN®) ABCB1, ADRB1

Benazepril (LOTENSIN®) MTHFR, AGT

Imidapril (TANATRIL®) AGT

Irbesartan (AVAPRO®) AGT, CYP2C9

Metoprolol (LOPRESSOR®, TOPROL XL®) CYP2D6, ADRB1

ANTIPSYCHOTICS

Aripiprazole (ABILIFY®) DRD2, CYP2D6

Clozapine (CLOZARIL®, FAZACLO®) DRD2, HTR2C, MTHFR, DRD3,

HTR1A, DRD1, ABCB1, COMT,

CYP1A2

Haloperidol (HALDOL®) COMT, CYP2D6

Olanzapine (ZYPREXA®) MTHFR, DRD3, HTR1A, ABCB1,

DRD2, HTR2A, CYP1A1, CYP1A2,

CYP2C9, CYP2D6, CYP3A5

Risperidone (RISPERDAL®) DRD2, CYP2D6, HTR2C, DRD3,

ADRB2, HTR1A, ABCB1, CYP3A4,

HTR2A, COMT

BENZODIAZEPINES

Diazepam (VALIUM®) CYP2C19

http://www.otogenetics.com/
mailto:support@otogenetics.com

 Pharmacogenetics Medications & Gene List

A CLIA Accredited Laboratory | 4553 Winters Chapel Road #100, Atlanta, GA 30360 | 855.686.4363 | www.otogenetics.com | support@otogenetics.com

CHEMOTHERAPEUTICS Capecitabine (XELODA®) DPYD

Fluorouracil (EFUDEX®, CARAC®,

FLUOROPLEX®, ADRUCIL®)

DPYD

Methotrexate (RASUVO®, OTREXUP™,

TREXALL™)

MTHFR, ABCB1, SLCO1B1,

Paclitaxel (ABRAXANE®) OPRM1, ABCB1, CYP3A4, CYP3A5

Cisplatin (PLATINOL®) MTHFR, TPMT, ABCB1, COMT

Cyclophosphamide (CYTOXAN®) MTHFR, TPMT, ABCB1, CYP3A4,

CYP2C19, SLCO1B1

Leucovorin (FUSILEV®) MTHFR

Mercaptopurine (PURINETHOL®, PURIXAN®) TPMT

Oxaliplatin (ELOXATIN®) MTHFR, ABCB1

Tegafur DPYD

Thioguanine (TABLOID®) TPMT

Tamoxifen (NOLVADEX®, SOLTAMOX®) CYP2D6, ABCB1, CYP3A4, CYP2C19

CORTICOSTEROIDS

Prednisone (DELTASONE®, STERAPRED®) ABCB1

CYSTIC FIBROSIS

Ivacaftor (KALYDECO®) CFTR

GENERAL ANESTHETICS

Desflurane (SUPRANE®) RYR1

Isoflurane (FORANE®) RYR1

Sevoflurane (ULTANE®, SOJOURN®) ADRB2, RYR1

Succinylcholine (ANECTINE®, QUELICIN®) RYR1

Nitrous Oxide (NITRONOX) MTHFR

HEPATITIS ANTIVIRALS

Peginterferon-alfa (PEGASYS®, PEGINTRON®,

SYLATRON®)

IFNL3

Ribavirin (COPEGUS®, REBETOL®) IFNL3

HIV/AIDS

Efavirenz (SUSTIVA®) CYP2B6

Nelfinavir (VIRACEPT®) ABCB1, CYP2C19

Nevirapine (VIRAMUNE®) ABCB1, CYP3A5, CYP2D6

IMMUNOSUPPRESSANTS

Azathioprine (IMURAN®) TPMT

http://www.otogenetics.com/
mailto:support@otogenetics.com

 Pharmacogenetics Medications & Gene List

A CLIA Accredited Laboratory | 4553 Winters Chapel Road #100, Atlanta, GA 30360 | 855.686.4363 | www.otogenetics.com | support@otogenetics.com

Cyclosporine (SANDIMMUNE®) CYP3A5, ABCB1, CYP3A4

Sirolimus (RAPAMUNE®) CYP3A5, ABCB1, CYP3A4

Tacrolimus (PROGRAF®) CYP3A5, CYP3A4, ABCB1, CYP2C19

MUSCLE RELAXANTS

Carisoprodol (SOMA®) CYP2C19

NSAIDS

Celecoxib (CELEBREX®) CYP2C9

Diclofenac (VOLTAREN®, CATAFLAM®) CYP2C9

OPIOIDS

Codeine (TYLENOL® #3) CYP2D6

Hydrocodone (LORTAB®, VICODIN®) OPRM1

Oxycodone (OXYCONTIN®, Tramadol

(ULTRAM®, PERCOCET®)

CYP2D6, ABCB1

PLATELET AGGREGATION

INHIBITORS

Clopidogrel (PLAVIX®) CYP2C19

PROTON PUMP

INHIBITORS

Lansoprazole (PREVACID®) CYP2C19, ABCB1

Omeprazole (PRILOSEC®) CYP2C19, ABCB1

Pantoprazole (PROTONIX®) ABCB1, CYP2C19

STATINS

Atorvastatin (LIPITOR®) RYR2, ABCB1, CYP3A5, CYP3A4,

SLCO1B1, ABCG2

Fluvastatin (LESCOL®) ABCB1, CYP3A4, SLCO1B1

Lovastatin (ALTOPREV®, MEVACOR®) CYP3A5, SLCO1B1, CYP2D6, LDLR

Rosuvastatin (CRESTOR®) SLCO1B1, CYP3A5, ABCG2

Pravastatin (PRAVACHOL®) SLCO1B1, MTHFR, LDLR

Simvastatin (ZOCOR®, SIMCOR®) SLCO1B1, ABCB1, CYP3A5, CYP3A4,

CYP2C9, LDLR

THROMBOPHILIA

Thrombophilia F2, F5, MTHFR

http://www.otogenetics.com/
mailto:support@otogenetics.com

