

Services & Procedures Update

The following is a list of services most frequently utilized by clinics and physicians. If you have other test requests, please contact the **Department of Laboratories** for details at **(985) 230-6165**. The North Oaks Medical Center Department of Laboratories is one of more than 8,000 CAP-accredited laboratories worldwide, and has achieved this designation since 1996. The Laboratory's Blood Bank has been AABB-accredited since 1974 and is currently among nearly 2,000 similar facilities worldwide.

CHEMISTRY

Access CK-MB
 Acetaminophen
 Albumin
 Alcohol
 Alkaline Phosphatase
 ALT
 Ammonia
 Amylase
 AST
 Basic Metabolic Panel
 BHCG
 Bilirubin
 Direct
 Indirect
 Neonatal
 Total
 BUN
 C3
 C4
 Calcium
 Carbamazepine
 Carbon Dioxide
 Cholesterol
 LDL
 HDL
 HDL/LDL
 Total
 Chloride
 Comprehensive Metabolic Panel
 Cortisol (Serum)
 CPK
 Creatinine Clearance
 Creatinine
 CRP
 CRPH

CSF Glucose
 CSF Lactic Acid
 CSF Protein
 Digoxin
 Electrolyte Panel
 Estradiol
 Ferritin
 Folate (Serum)
 Free Thyroxine Index
 FT3
 Gentamycin
 Glucose
 Glucose - Point of Care
 1 Hour - Post Glucola
 2 Hour - Post Prandial
 GGT
 Glucose Tolerance Test
 (GTT: includes fasting and other times as indicated)
 2 Hour
 3 Hour
 4 Hour
 5 Hour
 Haptoglobin
 Hemoglobin A1C
 Hepatic Function Panel
 IgA
 IgG
 Hypersensitive hTSH
 (Human Thyroid Stimulating Hormone)
 IgM
 Iron
 Lactic Acid
 Lactose Tolerance
 LDH
 Lipase
 Lipid Profile
 Lithium

Magnesium
 Microalbumin (Random)
 NPA (B-type Natriuretic Peptide)
 Phenobarbitol
 Phenytoin
 Phosphorus
 Potassium
 Prealbumin
 Prostate Specific Antigen
 PTH (INTACT)
 Renal Panel
 Salicylate
 Sodium
 T3 Uptake
 T4 Free & Total
 Theophylline
 TIBC
 (Calculated % Saturation with Iron and Transferrin)
 Total Protein
 Total Testosterone
 Triglycerides
 Troponin I
 Uric Acid
 Urine
 Urea (Nitrogen - 24 hour)
 Amylase (2 Hour)
 Potassium (Random & 24 hour)
 Protein (Random & 24 hour)
 Sodium (Random & 24 hour)
 Creatinine (Random & 24 hour)
 Urine Drug Screens
 Valproic Acid
 Vancomycin
 Vitamin B - 12

Services & Procedures Update

PATHOLOGY

Anatomical Pathology

Surgical pathology

Cytology

Bone Marrow

Fine Needle Aspirate

(both Bone Marrow and Fine Needle Aspirate must be scheduled Monday - Friday, 8 a.m. - 5 p.m.)

HEMATOLOGY

Body Fluid Contact

CBC or any part

Crystal Exam

Differential (WBC)

Nasal Eosinophil Smear

Reticulocyte Count

Sedimentation Rate

Spinal Fluid Exam

COAGULATION

D-Dimer

Fibrinogen

Prothrombin time

PTT

PFS (Platelet Function Screen)

(Recommended Instead of Bleeding Time)

Rotem

SEROLOGY

Cold Agglutinin Screen

Fetal Fibronectin

Group B Strep Latex (CSF, Serum)

HCG - Urine/Serum

HIV Screen (Employee/Inpatient Only)

Influenza A/B

Meningitis Panel

CSF

Serum

Urine (Except Group B Strep)

Mono Test

Osmolality (Serum and Urine)

RA (Rheumatoid Factor)

RPR (Rapid Plasma Reagin)
RSV (Respiratory Syncytial Virus)
Rupture of Fetal Membrane
Strep A (Rapid Strep)

BACTERIOLOGY

Blood Cultures

Direct AFB Strain

Fungus Culture

Gram Stain

India Ink

KOH Prep

MRSA Screen

MRSA by PCR

Routine Aerobic C/S

Routine Anaerobic

Stool Culture

Urease Test for *H. pylori*

URINALYSIS

Body Fluid pH

Clinitest for reducing substances, urine

Complete Urinalysis or any part

Eosinophil Count (Urine)

Specific Gravity - Refractometer

Wet Prep KOH (vaginal, penile)

PARASITOLOGY

C. Difficile Toxin A/B

Cryptosporidium

Fecal Leukocyte Smear

GSA - Giardia Specific Antigen

Occult Blood (Stool)

Occult Blood (Gastric)

pH (Stool)

Pin Worm Prep

Rotavirus

BLOOD BANK

Antibody Identification

Cord Blood Study (Type, Rh, DAT)

Compatibility Testing (Crossmatch)

Component Therapy

Red Blood Cells

Platelets

FFP

Cryoprecipitate

DAT (Direct Antiglobulin Test)

Neonatal Type and DAT

Rhogam Screen

(Includes Fetal Bleed Screen)

Transfusion Reaction Workup

Type and Rh

Type and Screen

