

Special Pharmaceutical Benefits Program (SPBP)

Covered Laboratory Services

<i>Code</i>	<i>Description</i>
80047	METABOLIC PANEL IONIZED CA
80048	BASIC METABOLIC PANEL
80050	GENERAL HEALTH PANEL
80051	ELECTROLYTE PANEL
80053	COMPREHENSIVE METABOLIC PANEL
80055	OBSTETRIC PANEL
80061	LIPID PANEL
80069	RENAL FUNCTION PANEL
80074	ACUTE HEPATITIS PANEL
80076	HEPATIC FUNCTION PANEL
80150	AMIKACIN
80155	CAFFEINE
80156	CARBAMAZEPINE; TOTAL
80157	CARBAMAZEPINE; FREE
80158	CYCLOSPORINE
80159	CLOZAPINE
80162	DIGOXIN
80163	DIGOXIN; FREE
80164	DIPROPYLACETIC ACID (VALPROIC ACID)
80165	VALPROIC ACID (DIPROPYLACETIC ACID); FREE
80168	ETHOSUXIMIDE
80169	EVEROLIMUS
80170	GENTAMICIN
80171	GABAPENTIN

80173	HALOPERIDOL
80175	LAMOTRIGINE
80176	LIDOCAINE
80177	LEVETIRACETAM
80178	LITHIUM
80180	MYCOPHENOLATE (MYCOPHENOLIC ACID)
80183	OXCARBAZEPINE
80184	PHENOBARBITAL
80185	PHENYTOIN; TOTAL
80186	PHENYTOIN; FREE
80188	PRIMIDONE
80190	PROCAINAMIDE
80192	PROCAINAMIDE; WITH METABOLITES (EG, N-ACETYL PROCAINAMIDE)
80194	QUINIDINE
80195	SIROLIMUS
80197	TACROLIMUS
80198	THEOPHYLLINE
80199	TIAGABINE
80200	TOBRAMYCIN
80201	TOPIRAMATE
80202	VANCOMYCIN
80203	ZONISAMIDE
80299	QUANTITATION OF DRUG, NOT ELSEWHERE SPECIFIED
80300	DRUG SCREEN, ANY NUMBER OF DRUG CLASSES FROM DRUG CLASS LIST A; ANY NUMBER OF NON-TLC DEVICES OR PROCEDURES, (EG, IMMUNOASSAY) CAPABLE OF BEING READ BY DIRECT OPTICAL OBSERVATION, INCLUDING INSTRUMENTED-ASSISTED WHEN PERFORMED (EG, DIPSTICKS, CUPS, CARDS, CARTRIDGES), PER DATE OF SERVICE
80301	DRUG SCREEN, ANY NUMBER OF DRUG CLASSES FROM DRUG CLASS LIST A; SINGLE DRUG CLASS METHOD, BY INSTRUMENTED TEST SYSTEMS (EG, DISCRETE MULTICHANNEL CHEMISTRY ANALYZERS UTILIZING IMMUNOASSAY OR ENZYME ASSAY), PER DATE OF SERVICE

80302	DRUG SCREEN, PRESUMPTIVE, SINGLE DRUG CLASS FROM DRUG CLASS LIST B, BY IMMUNOASSAY (EG, ELISA) OR NON-TLC CHROMATOGRAPHY WITHOUT MASS SPECTROMETRY (EG, GC, HPLC), EACH PROCEDURE
80303	DRUG SCREEN, ANY NUMBER OF DRUG CLASSES, PRESUMPTIVE, SINGLE OR MULTIPLE DRUG CLASS METHOD; THIN LAYER CHROMATOGRAPHY PROCEDURE(S) (TLC) (EG, ACID, NEUTRAL, ALKALOID PLATE), PER DATE OF SERVICE
80304	DRUG SCREEN, ANY NUMBER OF DRUG CLASSES, PRESUMPTIVE, SINGLE OR MULTIPLE DRUG CLASS METHOD; NOT OTHERWISE SPECIFIED PRESUMPTIVE PROCEDURE (EG, TOF, MALDI, LDTD, DESI, DART), EACH PROCEDURE
80320	ALCOHOLS
80321	ALCOHOL BIOMARKERS; 1 OR 2
80322	ALCOHOL BIOMARKERS; 3 OR MORE
80324	AMPHETAMINES; 1 OR 2
80325	AMPHETAMINES; 3 OR 4
80326	AMPHETAMINES; 5 OR MORE
80327	ANABOLIC STEROIDS; 1 OR 2
80328	ANABOLIC STEROIDS; 3 OR MORE
80329	ANALGESICS, NON-OPIOID; 1 OR 2
80330	ANALGESICS, NON-OPIOID; 3-5
80331	ANALGESICS, NON-OPIOID; 6 OR MORE
80335	ANTIDEPRESSANTS, TRICYCLIC AND OTHER CYCLICALS; 1 OR 2
80336	ANTIDEPRESSANTS, TRICYCLIC AND OTHER CYCLICALS; 3-5
80337	ANTIDEPRESSANTS, TRICYCLIC AND OTHER CYCLICALS; 6 OR MORE
80342	ANTIPSYCHOTICS, NOT OTHERWISE SPECIFIED; 1-3
80343	ANTIPSYCHOTICS, NOT OTHERWISE SPECIFIED; 4-6
80344	ANTIPSYCHOTICS, NOT OTHERWISE SPECIFIED; 7 OR MORE
80345	BARBITURATES
80346	BENZODIAZEPINES; 1-12
80347	BENZODIAZEPINES; 13 OR MORE
80348	BUPRENORPHINE
80349	CANNABINOIDS, NATURAL

80353	COCAINE
80354	FENTANYL
80358	METHADONE
80361	OPIATES, 1 OR MORE
80362	OPIOIDS AND OPIATE ANALOGS; 1 OR 2
80363	OPIOIDS AND OPIATE ANALOGS; 3 OR 4
80364	OPIOIDS AND OPIATE ANALOGS; 5 OR MORE
80365	OXYCODONE
80369	SKELETAL MUSCLE RELAXANTS; 1 OR 2
80370	SKELETAL MUSCLE RELAXANTS; 3 OR MORE
80375	DRUG(S) OR SUBSTANCE(S), DEFINITIVE, QUALITATIVE OR QUANTITATIVE, NOT OTHERWISE SPECIFIED; 1-3
80400	ACTH STIMULATION PANEL; FOR ADRENAL INSUFFICIENCY
80402	ACTH STIMULATION PANEL; FOR 21 HYDROXYLASE DEFICIENCY
80406	ACTH STIMULATION PANEL; FOR 3 BETA-HYDROXYDEHYDROGENASE DEFICIENCY
80408	ALDOSTERONE SUPPRESSION EVALUATION PANEL (EG, SALINE INFUSION)
80410	CALCITONIN STIMULATION PANEL (EG, CALCIUM, PENTAGASTRIN)
80412	CORTICOTROPIC RELEASING HORMONE (CRH) STIMULATION PANEL
80414	CHORIONIC GONADOTROPIN STIMULATION PANEL; TESTOSTERONE RESPONSE
80415	CHORIONIC GONADOTROPIN STIMULATION PANEL; ESTRADIOL RESPONSE
80416	RENAL VEIN RENIN STIMULATION PANEL
80417	PERIPHERAL VEIN RENIN STIMULATION PANEL
80418	COMBINED RAPID ANTERIOR PITUITARY EVALUATION PANEL
80420	DEXAMETHASONE SUPPRESSION PANEL, 48 HOUR
80422	GLUCAGON TOLERANCE PANEL; FOR INSULINOMA
80424	GLUCAGON TOLERANCE PANEL; FOR PHEOCHROMOCYTOMA
80426	GONADOTROPIN RELEASING HORMONE STIMULATION PANEL
80428	GROWTH HORMONE STIMULATION PANEL (EG, ARGININE INFUSION, L-DOPA ADMINISTRATION)

80430	GROWTH HORMONE SUPPRESSION PANEL (GLUCOSE ADMINISTRATION)
80432	INSULIN-INDUCED C-PEPTIDE SUPPRESSION PANEL
80434	INSULIN TOLERANCE PANEL; FOR ACTH INSUFFICIENCY
80435	INSULIN TOLERANCE PANEL; FOR GROWTH HORMONE DEFICIENCY
80436	METYRAPONE PANEL
80438	THYROTROPIN RELEASING HORMONE (TRH) STIMULATION PANEL; ONE HOUR
80439	THYROTROPIN RELEASING HORMONE (TRH) STIMULATION PANEL; TWO HOUR
81000	URINALYSIS, BY DIP STICK OR TABLET REAGENT; NON-AUTOMATED, WITH MICROSCOPY
81001	URINALYSIS, BY DIP STICK OR TABLET REAGENT; AUTOMATED, WITH MICROSCOPY
81002	URINALYSIS, BY DIP STICK OR TABLET REAGENT; NON-AUTOMATED, WITHOUT MICROSCOPY
81003	URINALYSIS, BY DIP STICK OR TABLET REAGENT; AUTOMATED, WITHOUT MICROSCOPY
81005	URINALYSIS; QUALITATIVE OR SEMIQUANTITATIVE, EXCEPT IMMUNOASSAYS
81007	URINALYSIS; BACTERIURIA SCREEN, EXCEPT BY CULTURE OR DIPSTICK
81020	URINALYSIS; TWO OR THREE GLASS TEST
81025	URINE PREGNANCY TEST, BY VISUAL COLOR COMPARISON METHODS
81161	DMD (DYSTROPHIN) (EG, DUCHENNE/BECKER MUSCULAR DYSTROPHY) DELETION ANALYSIS, AND DUPLICATION ANALYSIS, IF PERFORMED
81200	ASPA (ASPARTOACYLASE) (EG, CANAVAN DISEASE) GENE ANALYSIS, COMMON VARIANTS (EG, E285A, Y231X)
81201	APC (ADENOMATOUS POLYPOSIS COLI) (EG, FAMILIAL ADENOMATOSIS POLYPOSIS [FAP], ATTENUATED FAP) GENE ANALYSIS; FULL GENE SEQUENCE
81202	APC (ADENOMATOUS POLYPOSIS COLI) (EG, FAMILIAL ADENOMATOSIS POLYPOSIS [FAP], ATTENUATED FAP) GENE ANALYSIS; KNOWN FAMILIAL VARIANTS
81203	APC (ADENOMATOUS POLYPOSIS COLI) (EG, FAMILIAL ADENOMATOSIS POLYPOSIS [FAP], ATTENUATED FAP) GENE ANALYSIS; DUPLICATION/DELETION VARIANTS
81211	BRCA1, BRCA2 (BREAST CANCER 1 AND 2) (EG, HEREDITARY BREAST AND OVARIAN CANCER) GENE ANALYSIS; FULL SEQUENCE ANALYSIS AND COMMON DUPLICATION/DELETION VARIANTS IN BRCA1 (IE, EXON 13 DEL 3.835KB, EXON 13 DUP 6KB, EXON 14-20 DEL 26KB, EXON 22 DEL 510BP)
81212	BRCA1, BRCA2 (BREAST CANCER 1 AND 2) (EG, HEREDITARY BREAST AND OVARIAN CANCER) GENE ANALYSIS; 185DEL, 5385INS, 6174DEL VARIANTS
81213	BRCA1, BRCA2 (BREAST CANCER 1 AND 2) (EG, HEREDITARY BREAST AND OVARIAN CANCER) GENE ANALYSIS; UNCOMMON DUPLICATION/DELETION VARIANTS

81214	BRCA1 (BREAST CANCER 1) (EG, HEREDITARY BREAST AND OVARIAN CANCER) GENE ANALYSIS; FULL SEQUENCE ANALYSIS AND COMMON DUPLICATION/DELETION VARIANTS (IE, EXON 13 DEL 3.835KB, EXON 13 DUP 6KB, EXON 14-20 DEL 26KB, EXON 22 DEL 510BP, EXON 8-9 DEL 7.1KB)
81215	BRCA1 (BREAST CANCER 1) (EG, HEREDITARY BREAST AND OVARIAN CANCER) GENE ANALYSIS; KNOWN FAMILIAL VARIANT
81216	BRCA2 (BREAST CANCER 2) (EG, HEREDITARY BREAST AND OVARIAN CANCER) GENE ANALYSIS; FULL SEQUENCE ANALYSIS
81217	BRCA2 (BREAST CANCER 2) (EG, HEREDITARY BREAST AND OVARIAN CANCER) GENE ANALYSIS; KNOWN FAMILIAL VARIANT
81220	CFTR (CYSTIC FIBROSIS TRANSMEMBRANE CONDUCTANCE REGULATOR) (EG, CYSTIC FIBROSIS) GENE ANALYSIS; COMMON VARIANTS (EG, ACMG/ACOG GUIDELINES)
81235	EGFR (EPIDERMAL GROWTH FACTOR RECEPTOR) (EG, NON-SMALL CELL LUNG CANCER) GENE ANALYSIS, COMMON VARIANTS (EG, EXON 19 LREA DELETION, L858R, T790M, G719A, G719S, L861Q)
81240	F2 (PROTHROMBIN, COAGULATION FACTOR II) (EG, HEREDITARY HYPERCOAGULABILITY) GENE ANALYSIS, 20210G>A VARIANT
81241	F5 (COAGULATION FACTOR V) (EG, HEREDITARY HYPERCOAGULABILITY) GENE ANALYSIS, LEIDEN VARIANT
81243	FMR1 (FRAGILE X MENTAL RETARDATION 1) (EG, FRAGILE X MENTAL RETARDATION) GENE ANALYSIS; EVALUATION TO DETECT ABNORMAL (EG, EXPANDED) ALLELES
81244	FMR1 (FRAGILE X MENTAL RETARDATION 1) (EG, FRAGILE X MENTAL RETARDATION) GENE ANALYSIS; CHARACTERIZATION OF ALLELES (EG, EXPANDED SIZE AND METHYLATION STATUS)
81245	FLT3 (FMS-RELATED TYROSINE KINASE 3) (EG, ACUTE MYELOID LEUKEMIA), GENE ANALYSIS, INTERNAL TANDEM DUPLICATION (ITD) VARIANTS (IE, EXONS 14, 15)
81255	HEXA (HEXOSAMINIDASE A [ALPHA POLYPEPTIDE]) (EG, TAY-SACHS DISEASE) GENE ANALYSIS, COMMON VARIANTS (EG, 1278INSTATC, 1421+1G>C, G269S)
81256	HFE (HEMOCHROMATOSIS) (EG, HEREDITARY HEMOCHROMATOSIS) GENE ANALYSIS, COMMON VARIANTS (EG, C282Y, H63D)
81257	HBA1/HBA2 (ALPHA GLOBIN 1 AND ALPHA GLOBIN 2) (EG, ALPHA THALASSEMIA, HB BART HYDROPS FETALIS SYNDROME, HBH DISEASE), GENE ANALYSIS, FOR COMMON DELETIONS OR VARIANT (EG, SOUTHEAST ASIAN, THAI, FILIPINO, MEDITERRANEAN, ALPHA3.7, ALPHA4.2, ALPHA20.5)
81260	IKBKAP (INHIBITOR OF KAPPA LIGHT POLYPEPTIDE GENE ENHANCER IN B-CELLS, KINASE COMPLEX-ASSOCIATED PROTEIN) (EG, FAMILIAL DYSAUTONOMIA) GENE ANALYSIS, COMMON VARIANTS (EG, 2507+6T>C, R696P)
81261	IGH@ (IMMUNOGLOBULIN HEAVY CHAIN LOCUS) (EG, LEUKEMIAS AND LYMPHOMAS, B-CELL), GENE REARRANGEMENT ANALYSIS TO DETECT ABNORMAL CLONAL POPULATION(S); AMPLIFIED METHODOLOGY (EG, POLYMERASE CHAIN REACTION)

- 81262** IGH@ (IMMUNOGLOBULIN HEAVY CHAIN LOCUS) (EG, LEUKEMIAS AND LYMPHOMAS, B-CELL), GENE REARRANGEMENT ANALYSIS TO DETECT ABNORMAL CLONAL POPULATION(S); DIRECT PROBE METHODOLOGY (EG, SOUTHERN BLOT)
- 81263** IGH@ (IMMUNOGLOBULIN HEAVY CHAIN LOCUS) (EG, LEUKEMIA AND LYMPHOMA, B-CELL), VARIABLE REGION SOMATIC MUTATION ANALYSIS
- 81264** IGK@ (IMMUNOGLOBULIN KAPPA LIGHT CHAIN LOCUS) (EG, LEUKEMIA AND LYMPHOMA, B-CELL), GENE REARRANGEMENT ANALYSIS, EVALUATION TO DETECT ABNORMAL CLONAL POPULATION(S)
- 81270** JAK2 (JANUS KINASE 2) (EG, MYELOPROLIFERATIVE DISORDER) GENE ANALYSIS, P.VAL617PHE (V617F) VARIANT
- 81275** KRAS (V-KI-RAS2 KIRSTEN RAT SARCOMA VIRAL ONCOGENE) (EG, CARCINOMA) GENE ANALYSIS, VARIANTS IN CODONS 12 AND 13
- 81280** LONG QT SYNDROME GENE ANALYSES (EG, KCNQ1, KCNH2, SCN5A, KCNE1, KCNE2, KCNJ2, CACNA1C, CAV3, SCN4B, AKAP, SNTA1, AND ANK2); FULL SEQUENCE ANALYSIS
- 81281** LONG QT SYNDROME GENE ANALYSES (EG, KCNQ1, KCNH2, SCN5A, KCNE1, KCNE2, KCNJ2, CACNA1C, CAV3, SCN4B, AKAP, SNTA1, AND ANK2); KNOWN FAMILIAL SEQUENCE VARIANT
- 81282** LONG QT SYNDROME GENE ANALYSES (EG, KCNQ1, KCNH2, SCN5A, KCNE1, KCNE2, KCNJ2, CACNA1C, CAV3, SCN4B, AKAP, SNTA1, AND ANK2); DUPLICATION/DELETION VARIANTS
- 81287** MGMT (O-6-METHYLGUANINE-DNA METHYLTRANSFERASE) (EG, GLIOBLASTOMA MULTIFORME), METHYLATION ANALYSIS
- 81292** MLH1 (MUTL HOMOLOG 1, COLON CANCER, NONPOLYPOSIS TYPE 2) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; FULL SEQUENCE ANALYSIS
- 81293** MLH1 (MUTL HOMOLOG 1, COLON CANCER, NONPOLYPOSIS TYPE 2) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; KNOWN FAMILIAL VARIANTS
- 81294** MLH1 (MUTL HOMOLOG 1, COLON CANCER, NONPOLYPOSIS TYPE 2) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; DUPLICATION/DELETION VARIANTS
- 81295** MSH2 (MUTS HOMOLOG 2, COLON CANCER, NONPOLYPOSIS TYPE 1) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; FULL SEQUENCE ANALYSIS
- 81296** MSH2 (MUTS HOMOLOG 2, COLON CANCER, NONPOLYPOSIS TYPE 1) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; KNOWN FAMILIAL VARIANTS
- 81297** MSH2 (MUTS HOMOLOG 2, COLON CANCER, NONPOLYPOSIS TYPE 1) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; DUPLICATION/DELETION VARIANTS
- 81298** MSH6 (MUTS HOMOLOG 6) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; FULL SEQUENCE ANALYSIS

- 81299** MSH6 (MUTS HOMOLOG 6) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; KNOWN FAMILIAL VARIANTS
- 81300** MSH6 (MUTS HOMOLOG 6) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; DUPLICATION/DELETION VARIANTS
- 81301** MICROSATELLITE INSTABILITY ANALYSIS (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) OF MARKERS FOR MISMATCH REPAIR DEFICIENCY (EG, BAT25, BAT26), INCLUDES COMPARISON OF NEOPLASTIC AND NORMAL TISSUE, IF PERFORMED
- 81302** MECP2 (METHYL CPG BINDING PROTEIN 2) (EG, RETT SYNDROME) GENE ANALYSIS; FULL SEQUENCE ANALYSIS
- 81303** MECP2 (METHYL CPG BINDING PROTEIN 2) (EG, RETT SYNDROME) GENE ANALYSIS; KNOWN FAMILIAL VARIANT
- 81304** MECP2 (METHYL CPG BINDING PROTEIN 2) (EG, RETT SYNDROME) GENE ANALYSIS; DUPLICATION/DELETION VARIANTS
- 81310** NPM1 (NUCLEOPHOSMIN) (EG, ACUTE MYELOID LEUKEMIA) GENE ANALYSIS, EXON 12 VARIANTS
- 81315** PML/RARALPHA, (T(15;17)), (PROMYELOCYTIC LEUKEMIA/RETINOIC ACID RECEPTOR ALPHA) (EG, PROMYELOCYTIC LEUKEMIA) TRANSLOCATION ANALYSIS; COMMON BREAKPOINTS (EG, INTRON 3 AND INTRON 6), QUALITATIVE OR QUANTITATIVE
- 81316** PML/RARALPHA, (T(15;17)), (PROMYELOCYTIC LEUKEMIA/RETINOIC ACID RECEPTOR ALPHA) (EG, PROMYELOCYTIC LEUKEMIA) TRANSLOCATION ANALYSIS; SINGLE BREAKPOINT (EG, INTRON 3, INTRON 6 OR EXON 6), QUALITATIVE OR QUANTITATIVE
- 81317** PMS2 (POSTMEIOTIC SEGREGATION INCREASED 2 [S. CEREVISIAE]) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; FULL SEQUENCE ANALYSIS
- 81318** PMS2 (POSTMEIOTIC SEGREGATION INCREASED 2 [S. CEREVISIAE]) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; KNOWN FAMILIAL VARIANTS
- 81319** PMS2 (POSTMEIOTIC SEGREGATION INCREASED 2 [S. CEREVISIAE]) (EG, HEREDITARY NON-POLYPOSIS COLORECTAL CANCER, LYNCH SYNDROME) GENE ANALYSIS; DUPLICATION/DELETION VARIANTS
- 81324** PMP22 (PERIPHERAL MYELIN PROTEIN 22) (EG, CHARCOT-MARIE-TOOTH, HEREDITARY NEUROPATHY WITH LIABILITY TO PRESSURE PALSIES) GENE ANALYSIS; DUPLICATION/DELETION ANALYSIS
- 81325** PMP22 (PERIPHERAL MYELIN PROTEIN 22) (EG, CHARCOT-MARIE-TOOTH, HEREDITARY NEUROPATHY WITH LIABILITY TO PRESSURE PALSIES) GENE ANALYSIS; FULL SEQUENCE ANALYSIS
- 81326** PMP22 (PERIPHERAL MYELIN PROTEIN 22) (EG, CHARCOT-MARIE-TOOTH, HEREDITARY NEUROPATHY WITH LIABILITY TO PRESSURE PALSIES) GENE ANALYSIS; KNOWN FAMILIAL VARIANT

81330	SMPD1(SPHINGOMYELIN PHOSPHODIESTERASE 1, ACID LYSOSOMAL) (EG, NIEMANN-PICK DISEASE, TYPE A) GENE ANALYSIS, COMMON VARIANTS (EG, R496L, L302P, FSP330)
81331	SNRPN/UBE3A (SMALL NUCLEAR RIBONUCLEOPROTEIN POLYPEPTIDE N AND UBIQUITIN PROTEIN LIGASE E3A) (EG, PRADER-WILLI SYNDROME AND/OR ANGELMAN SYNDROME), METHYLATION ANALYSIS
81370	HLA CLASS I AND II TYPING, LOW RESOLUTION (EG, ANTIGEN EQUIVALENTS); HLA-A, -B, -C, -DRB1/3/4/5, AND -DQB1
81371	HLA CLASS I AND II TYPING, LOW RESOLUTION HLA-A, -B, AND -DRB1
81372	HLA CLASS I TYPING, LOW RESOLUTION (EG, ANTIGEN EQUIVALENTS); COMPLETE (IE, HLA-A, -B, AND -C)
81373	HLA CLASS I TYPING, LOW RESOLUTION (EG, ANTIGEN EQUIVALENTS); ONE LOCUS (EG, HLA-A, -B, OR -C), EACH
81374	HLA CLASS I TYPING, LOW RESOLUTION (EG, ANTIGEN EQUIVALENTS); ONE ANTIGEN EQUIVALENT (EG, B*27), EACH
81375	HLA CLASS II TYPING, LOW RESOLUTION (EG, ANTIGEN EQUIVALENTS); HLA-DRB1/3/4/5 AND -DQB1
81376	HLA CLASS II TYPING LOW RESOLUTION ONE LOCUS
81377	HLA CLASS II TYPING, LOW RESOLUTION (EG, ANTIGEN EQUIVALENTS); ONE ANTIGEN EQUIVALENT, EACH
81378	HLA CLASS I AND II TYPING, HIGH RESOLUTION (IE, ALLELES OR ALLELE GROUPS), HLA-A, -B, -C, AND -DRB1
81379	HLA CLASS I TYPING, HIGH RESOLUTION (IE, ALLELES OR ALLELE GROUPS); COMPLETE (IE, HLA-A, -B, AND -C)
81380	HLA CLASS I TYPING, HIGH RESOLUTION (IE, ALLELES OR ALLELE GROUPS); ONE LOCUS (EG, HLA-A, -B, OR -C), EACH
81381	HLA CLASS I TYPING, HIGH RESOLUTION (IE, ALLELES OR ALLELE GROUPS); ONE ALLELE OR ALLELE GROUP (EG, B*57:01P), EACH
81382	HLA CLASS II TYPING HIGH RESOLUTION ONE LOCUS
81383	HLA CLASS II TYPING, HIGH RESOLUTION (IE, ALLELES OR ALLELE GROUPS); ONE ALLELE OR ALLELE GROUP (EG, HLA-DQB1*06:02P), EACH
81435	HEREDITARY COLON CANCER SYNDROMES (EG, LYNCH SYNDROME, FAMILIAL ADENOMATOSIS POLYPOSIS); GENOMIC SEQUENCE ANALYSIS PANEL, MUST INCLUDE ANALYSIS OF AT LEAST 7 GENES, INCLUDING APC, CHEK2, MLH1, MSH2, MSH6, MUTYH, AND PMS2
81436	HEREDITARY COLON CANCER SYNDROMES (EG, LYNCH SYNDROME, FAMILIAL ADENOMATOSIS POLYPOSIS); DUPLICATION/DELETION GENE ANALYSIS PANEL, MUST INCLUDE ANALYSIS OF AT LEAST 8 GENES, INCLUDING APC, MLH1, MSH2, MSH6, PMS2, EPCAM, CHEK2, AND MUTYH

81504	ONCOLOGY (TISSUE OF ORIGIN), MICROARRAY GENE EXPRESSION PROFILING OF >2000 GENES, UTILIZING FORMALIN-FIXED PARAFFIN-EMBEDDED TISSUE, ALGORITHM REPORTED AS TISSUE SIMILARITY SCORES
81511	FETAL CONGENITAL ABNORMALITIES, BIOCHEMICAL ASSAYS OF FOUR ANALYTES (AFP, UE3, HCG [ANY FORM], DIA) UTILIZING MATERNAL SERUM, ALGORITHM REPORTED AS A RISK SCORE (MAY INCLUDE ADDITIONAL RESULTS FROM PREVIOUS BIOCHEMICAL TESTING)
81519	ONCOLOGY (BREAST), MRNA, GENE EXPRESSION PROFILING BY REAL-TIME RT-PCR OF 21 GENES, UTILIZING FORMALIN-FIXED PARAFFIN EMBEDDED TISSUE, ALGORITHM REPORTED AS RECURRENCE SCORE
82009	ACETONE OR OTHER KETONE BODIES, SERUM; QUALITATIVE
82010	ACETONE OR OTHER KETONE BODIES, SERUM; QUANTITATIVE
82013	ACETYLCHOLINESTERASE
82024	ADRENOCORTICOTROPIC HORMONE (ACTH)
82030	ADENOSINE, 5-MONOPHOSPHATE, CYCLIC (CYCLIC AMP)
82040	ALBUMIN; SERUM, PLASMA OR WHOLE BLOOD
82043	ALBUMIN; URINE, MICROALBUMIN, QUANTITATIVE
82045	ALBUMIN; ISCHEMIA MODIFIED
82085	ALDOLASE
82088	ALDOSTERONE
82103	ALPHA-1-ANTITRYPSIN; TOTAL
82104	ALPHA-1-ANTITRYPSIN; PHENOTYPE
82105	ALPHA-FETOPROTEIN; SERUM
82106	ALPHA-FETOPROTEIN; AMNIOTIC FLUID
82107	ALPHA-FETOPROTEIN (AFP); AFP-L3 FRACTION ISOFORM AND TOTAL AFP (INCLUDING RATIO)
82108	ALUMINUM
82127	AMINO ACIDS; SINGLE, QUALITATIVE, EACH SPECIMEN
82128	AMINO ACIDS; MULTIPLE, QUALITATIVE, EACH SPECIMEN
82131	AMINO ACIDS; SINGLE, QUANTITATIVE, EACH SPECIMEN
82135	AMINOLEVULINIC ACID, DELTA (ALA)
82136	AMINO ACIDS, 2 TO 5 AMINO ACIDS, QUANTITATIVE, EACH SPECIMEN

82139	AMINO ACIDS, 6 OR MORE AMINO ACIDS, QUANTITATIVE, EACH SPECIMEN
82140	AMMONIA
82143	AMNIOTIC FLUID SCAN (SPECTROPHOTOMETRIC)
82150	AMYLASE
82154	ANDROSTANEDIOL GLUCURONIDE
82157	ANDROSTENEDIONE
82160	ANDROSTERONE
82163	ANGIOTENSIN II
82164	ANGIOTENSIN I - CONVERTING ENZYME (ACE)
82172	APOLIPOPROTEIN, EACH
82180	ASCORBIC ACID (VITAMIN C), BLOOD
82232	BETA-2 MICROGLOBULIN
82239	BILE ACIDS; TOTAL
82240	BILE ACIDS; CHOLYLGLYCINE
82247	BILIRUBIN; TOTAL
82248	BILIRUBIN; DIRECT
82252	BILIRUBIN; FECES, QUALITATIVE
82270	BLOOD, OCCULT, BY PEROXIDASE ACTIVITY, QUALITATIVE; FECES, CONSECUTIVE SPECIMENS, SINGLE DETERMINATION, COLORECTAL NEOPLASM SCREENING
82271	BLOOD, OCCULT, BY PEROXIDASE ACTIVITY, QUALITATIVE; OTHER SOURCES
82272	BLOOD, OCCULT, BY PEROXIDASE ACTIVITY, QUALITATIVE, FECES, 1-3 SIMULTANEOUS DETERMINATIONS, OTHER THAN COLORECTAL NEOPLASM SCREENING
82274	BLOOD, OCCULT, BY FECAL HEMOGLOBIN DETERMINATION BY IMMUNOASSAY, QUALITATIVE, FECES, 1-3 SIMULTANEOUS DETERMINATIONS
82300	CADMIUM
82306	VITAMIN D; 25 HYDROXY, INCLUDES FRACTION(S), IF PERFORMED
82308	CALCITONIN
82310	CALCIUM; TOTAL
82330	CALCIUM; IONIZED
82340	CALCIUM; URINE QUANTITATIVE, TIMED SPECIMEN

82355	CALCULUS; QUALITATIVE ANALYSIS
82360	CALCULUS; QUANTITATIVE ANALYSIS, CHEMICAL
82365	CALCULUS; INFRARED SPECTROSCOPY
82370	CALCULUS; X-RAY DIFFRACTION
82373	CARBOHYDRATE DEFICIENT TRANSFERRIN
82374	CARBON DIOXIDE (BICARBONATE)
82375	CARBOXYHEMOGLOBIN; QUANTITATIVE
82376	CARBOXYHEMOGLOBIN; QUALITATIVE
82378	CARCINOEMBRYONIC ANTIGEN (CEA)
82380	CAROTENE
82382	CATECHOLAMINES; TOTAL URINE
82383	CATECHOLAMINES; BLOOD
82384	CATECHOLAMINES; FRACTIONATED
82387	CATHEPSIN-D
82390	CERULOPLASMIN
82415	CHLORAMPHENICOL
82435	CHLORIDE; BLOOD
82436	CHLORIDE; URINE
82438	CHLORIDE; OTHER SOURCE
82441	CHLORINATED HYDROCARBONS, SCREEN
82465	CHOLESTEROL, SERUM OR WHOLE BLOOD, TOTAL
82480	CHOLINESTERASE; SERUM
82482	CHOLINESTERASE; RBC
82495	CHROMIUM
82525	COPPER
82528	CORTICOSTERONE
82530	CORTISOL; FREE
82533	CORTISOL; TOTAL

82550	CREATINE KINASE (CK), (CPK); TOTAL
82552	CREATINE KINASE (CK), (CPK); ISOENZYMES
82553	CREATINE KINASE (CK), (CPK); MB FRACTION ONLY
82565	CREATININE; BLOOD
82570	CREATININE; OTHER SOURCE
82575	CREATININE; CLEARANCE
82585	CRYOFIBRINOGEN
82595	CRYOGLOBULIN, QUALITATIVE OR SEMI-QUANTITATIVE (EG, CRYOCRIT)
82600	CYANIDE
82607	CYANOCOBALAMIN (VITAMIN B-12)
82608	CYANOCOBALAMIN (VITAMIN B-12); UNSATURATED BINDING CAPACITY
82610	CYSTATIN C
82615	CYSTINE AND HOMOCYSTINE, URINE, QUALITATIVE
82626	DEHYDROEPIANDROSTERONE (DHEA)
82627	DEHYDROEPIANDROSTERONE-SULFATE (DHEA-S)
82633	DESOXYCORTICOSTERONE, 11-
82634	DEOXYCORTISOL, 11-
82638	DIBUCAINE NUMBER
82652	VITAMIN D; 1, 25 DIHYDROXY, INCLUDES FRACTION(S), IF PERFORMED
82656	DOXEPIN
82668	ERYTHROPOIETIN
82670	ESTRADIOL
82671	ESTROGENS; FRACTIONATED
82672	ESTROGENS; TOTAL
82677	ESTRIOL
82679	ESTRONE
82696	ETIOCHOLANOLONE
82705	FAT OR LIPIDS, FECES; QUALITATIVE

82710	FAT OR LIPIDS, FECES; QUANTITATIVE
82715	FAT DIFFERENTIAL, FECES, QUANTITATIVE
82725	FATTY ACIDS, NONESTERIFIED
82726	VERY LONG CHAIN FATTY ACIDS
82728	FERRITIN
82731	FETAL FIBRONECTIN, CERVICOVAGINAL SECRETIONS, SEMI-QUANTITATIVE
82735	FLUORIDE
82746	FOLIC ACID; SERUM
82747	FOLIC ACID; RBC
82757	FRUCTOSE, SEMEN
82759	GALACTOKINASE, RBC
82760	GALACTOSE
82775	GALACTOSE-1-PHOSPHATE URIDYL TRANSFERASE; QUANTITATIVE
82777	GALECTIN-3
82784	GAMMAGLOBULIN (IMMUNOGLOBULIN); IGA, IGD, IGG, IGM, EACH
82785	GAMMAGLOBULIN (IMMUNOGLOBULIN); IGE
82787	GAMMAGLOBULIN (IMMUNOGLOBULIN); IMMUNOGLOBULIN SUBCLASSES (EG, IGG1, 2, 3, OR 4), EACH
82800	GASES, BLOOD, PH ONLY
82803	GASES, BLOOD, ANY COMBINATION OF PH, PCO ₂ , PO ₂ , CO ₂ , HCO ₃
82805	GASES, BLOOD, ANY COMBINATION OF PH, PCO ₂ , PO ₂ , CO ₂ , HCO ₃ ; WITH O ₂ SATURATION, BY DIRECT MEASUREMENT, EXCEPT PULSE OXIMETRY
82810	GASES, BLOOD, O ₂ SATURATION ONLY, BY DIRECT MEASUREMENT, EXCEPT PULSE OXIMETRY
82930	GASTRIC ANALY W/PH EA SPEC
82938	GASTRIN AFTER SECRETIN STIMULATION
82941	GASTRIN
82943	GLUCAGON
82945	GLUCOSE, BODY FLUID, OTHER THAN BLOOD
82946	GLUCAGON TOLERANCE TEST

82947	GLUCOSE; QUANTITATIVE, BLOOD (EXCEPT REAGENT STRIP)
82948	GLUCOSE; BLOOD, REAGENT STRIP
82950	GLUCOSE; POST GLUCOSE DOSE (INCLUDES GLUCOSE)
82951	GLUCOSE; TOLERANCE TEST (GTT), THREE SPECIMENS (INCLUDES GLUCOSE)
82952	GLUCOSE; TOLERANCE TEST, EACH ADDITIONAL BEYOND 3 SPECIMENS
82955	GLUCOSE-6-PHOSPHATE DEHYDROGENASE (G6PD); QUANTITATIVE
82960	GLUCOSE-6-PHOSPHATE DEHYDROGENASE (G6PD); SCREEN
82962	GLUCOSE, BLOOD BY GLUCOSE MONITORING DEVICE(S) CLEARED BY THE FDA SPECIFICALLY FOR HOME USE
82963	GLUCOSIDASE, BETA
82965	GLUTAMATE DEHYDROGENASE
82977	GLUTAMYLTRANSFERASE, GAMMA (GGT)
82978	GLUTATHIONE
82979	GLUTATHIONE REDUCTASE, RBC
82985	GLYCATED PROTEIN
83001	GONADOTROPIN; FOLLICLE STIMULATING HORMONE (FSH)
83002	GONADOTROPIN; LUTEINIZING HORMONE (LH)
83003	GROWTH HORMONE, HUMAN (HGH) (SOMATOTROPIN)
83006	GROWTH STIMULATION EXPRESSED GENE 2 (ST2, INTERLEUKIN 1 RECEPTOR LIKE-1)
83009	HELICOBACTER PYLORI, BLOOD TEST ANALYSIS FOR UREASE ACTIVITY, NON-RADIOACTIVE ISOTOPE (EG, C-13)
83010	HAPTOGLOBIN; QUANTITATIVE
83012	HAPTOGLOBIN; PHENOTYPES
83015	HEAVY METAL (ARSENIC, BARIUM, BERYLLIUM, BISMUTH, ANTIMONY, MERCURY); SCREEN
83018	HEAVY METAL (ARSENIC, BARIUM, BERYLLIUM, BISMUTH, ANTIMONY, MERCURY); QUANTITATIVE, EACH
83020	HEMOGLOBIN FRACTIONATION AND QUANTITATION; ELECTROPHORESIS (EG, A2, S, C, AND/OR F)
83021	HEMOGLOBIN FRACTIONATION AND QUANTITATION; CHROMATOGRAPHY (EG, A2, S, C, AND/OR F)
83030	HEMOGLOBIN; F (FETAL), CHEMICAL

83033	HEMOGLOBIN; F (FETAL), QUALITATIVE
83036	HEMOGLOBIN; GLYCOSYLATED (A1C)
83045	HEMOGLOBIN; METHEMOGLOBIN, QUALITATIVE
83050	HEMOGLOBIN; METHEMOGLOBIN, QUANTITATIVE
83051	HEMOGLOBIN; PLASMA
83060	HEMOGLOBIN; SULFHEMOGLOBIN, QUANTITATIVE
83070	HEMOSIDERIN; QUALITATIVE
83088	HISTAMINE
83090	HOMOCYSTINE
83150	HOMOVANILLIC ACID (HVA)
83491	HYDROXYCORTICOSTEROIDS, 17- (17-OHCS)
83497	HYDROXYINDOLACETIC ACID, 5-(HIAA)
83498	HYDROXYPROGESTERONE, 17-D
83499	HYDROXYPROGESTERONE, 20-
83500	HYDROXYPROLINE; FREE
83505	HYDROXYPROLINE; TOTAL
83525	INSULIN; TOTAL
83527	INSULIN; FREE
83528	INTRINSIC FACTOR
83540	IRON
83550	IRON BINDING CAPACITY
83570	ISOCITRIC DEHYDROGENASE (IDH)
83582	KETOGENIC STEROIDS, FRACTIONATION
83586	KETOSTEROIDS, 17- (17-KS); TOTAL
83593	KETOSTEROIDS, 17- (17-KS); FRACTIONATION
83605	LACTATE (LACTIC ACID)
83615	LACTATE DEHYDROGENASE (LD), (LDH);
83625	LACTATE DEHYDROGENASE (LD), (LDH); ISOENZYMES, SEPARATION AND QUANTITATION

83630	LACTOFERRIN, FECAL; QUALITATIVE
83631	LACTOFERRIN, FECAL; QUANTITATIVE
83632	LACTOGEN, HUMAN PLACENTAL (HPL) HUMAN CHORIONIC SOMATOMAMMOTROPIN
83655	LEAD
83661	FETAL LUNG MATURITY ASSESSMENT; LECITHIN SPHINGOMYELIN (L/S) RATIO
83662	FETAL LUNG MATURITY ASSESSMENT; FOAM STABILITY TEST
83663	FETAL LUNG MATURITY ASSESSMENT; FLUORESCENCE POLARIZATION
83664	FETAL LUNG MATURITY ASSESSMENT; LAMELLAR BODY DENSITY
83670	LEUCINE AMINOPEPTIDASE (LAP)
83690	LIPASE
83695	LIPOPROTEIN (A)
83698	LIPOPROTEIN-ASSOCIATED PHOSPHOLIPASE A2, (LP-PLA2)
83700	LIPOPROTEIN, BLOOD; ELECTROPHORETIC SEPARATION AND QUANTITATION
83701	LIPOPROTEIN, BLOOD; HIGH RESOLUTION FRACTIONATION AND QUANTITATION OF LIPOPROTEINS INCLUDING LIPOPROTEIN SUBCLASSES WHEN PERFORMED
83718	LIPOPROTEIN, DIRECT MEASUREMENT; HIGH DENSITY CHOLESTEROL (HDL CHOLESTEROL)
83719	LIPOPROTEIN, DIRECT MEASUREMENT; VLDL CHOLESTEROL
83721	LIPOPROTEIN, DIRECT MEASUREMENT; LDL CHOLESTEROL
83727	LUTEINIZING RELEASING FACTOR (LRH)
83735	MAGNESIUM
83775	MALATE DEHYDROGENASE
83825	MERCURY, QUANTITATIVE
83835	METANEPHRINES
83857	METHEMALBUMIN
83864	MUCOPOLYSACCHARIDES, ACID; QUANTITATIVE
83872	MUCIN, SYNOVIAL FLUID (ROPES TEST)
83873	MYELIN BASIC PROTEIN, CEREBROSPINAL FLUID
83874	MYOGLOBIN

83880	NATRIURETIC PEPTIDE
83885	NICKEL
83915	NUCLEOTIDASE 5-
83916	OLIGOCLONAL IMMUNE (OLIGOCLONAL BANDS)
83918	ORGANIC ACIDS; TOTAL, QUANTITATIVE, EACH SPECIMEN
83919	ORGANIC ACIDS; QUALITATIVE, EACH SPECIMEN
83921	ORGANIC ACID, SINGLE, QUANTITATIVE
83930	OSMOLALITY; BLOOD
83935	OSMOLALITY; URINE
83937	OSTEOCALCIN (BONE G1A PROTEIN)
83945	OXALATE
83950	ONCOPROTEIN; HER-2/NEU
83951	ONCOPROTEIN DCP
83970	PARATHORMONE (PARATHYROID HORMONE)
83986	PH; BODY FLUID, NOT OTHERWISE SPECIFIED
83987	EXHALED BREATH CONDENSATE
83992	PHENCYCLIDINE (PCP)
83993	ASSAY FOR CALPROTECTIN FECAL
84030	PHENYLALANINE (PKU), BLOOD
84035	PHENYLKETONES, QUALITATIVE
84060	PHOSPHATASE, ACID; TOTAL
84066	PHOSPHATASE, ACID; PROSTATIC
84075	PHOSPHATASE, ALKALINE
84081	PHOSPHATIDYLGLYCEROL
84087	PHOSPHOHEXOSE ISOMERASE
84100	PHOSPHORUS INORGANIC (PHOSPHATE)
84105	PHOSPHORUS INORGANIC (PHOSPHATE); URINE
84106	PORPHOBILINOGEN, URINE; QUALITATIVE

84110	PORPHOBILINOGEN, URINE; QUANTITATIVE
84119	PORPHYRINS, URINE; QUALITATIVE
84120	PORPHYRINS, URINE; QUANTITATION AND FRACTIONATION
84132	POTASSIUM; SERUM, PLASMA OR WHOLE BLOOD
84133	POTASSIUM; URINE
84134	PREALBUMIN
84135	PREGNANEDIOL
84138	PREGNANETRIOL
84140	PREGNENOLONE
84143	17-HYDROXYPREGNENOLONE
84144	PROGESTERONE
84145	PROCALCITONIN (PCT)
84146	PROLACTIN
84150	PROSTAGLANDIN, EACH
84152	PROSTATE SPECIFIC ANTIGEN (PSA); COMPLEXED (DIRECT MEASUREMENT)
84153	PROSTATE SPECIFIC ANTIGEN (PSA); TOTAL
84154	PROSTATE SPECIFIC ANTIGEN (PSA); FREE
84155	PROTEIN, TOTAL, EXCEPT BY REFRACTOMETRY; SERUM, PLASMA OR WHOLE BLOOD
84156	PROTEIN, TOTAL, EXCEPT BY REFRACTOMETRY; URINE
84157	PROTEIN, TOTAL, EXCEPT BY REFRACTOMETRY; OTHER SOURCE (EG, SYNOVIAL FLUID, CEREBROSPINAL FLUID)
84160	PROTEIN, TOTAL, BY REFRACTOMETRY, ANY SOURCE
84163	PREGNANCY-ASSOCIATED PLASMA PROTEIN-A (PAPP-A)
84165	PROTEIN; ELECTROPHORETIC FRACTIONATION AND QUANTITATION, SERUM
84166	PROTEIN; ELECTROPHORETIC FRACTIONATION AND QUANTITATION, OTHER FLUIDS WITH CONCENTRATION (EG, URINE, CSF)
84181	PROTEIN; WESTERN BLOT, WITH INTERPRETATION AND REPORT, BLOOD OR OTHER BODY FLUID
84182	PROTEIN; WESTERN BLOT, WITH INTERPRETATION AND REPORT, BLOOD OR OTHER BODY FLUID, IMMUNOLOGICAL PROBE FOR BAND IDENTIFICATION, EACH

84202	PROTOPORPHYRIN, RBC; QUANTITATIVE
84203	PROTOPORPHYRIN, RBC; SCREEN
84206	PROINSULIN
84207	PYRIDOXAL PHOSPHATE (VITAMIN B-6)
84210	PYRUVATE
84220	PYRUVATE KINASE
84233	RECEPTOR ASSAY; ESTROGEN
84234	RECEPTOR ASSAY; PROGESTERONE
84235	RECEPTOR ASSAY; ENDOCRINE, OTHER THAN ESTROGEN OR PROGESTERONE (SPECIFY HORMONE)
84238	RECEPTOR ASSAY; NON-ENDOCRINE (SPECIFY RECEPTOR)
84244	RENIN
84252	RIBOFLAVIN (VITAMIN B-2)
84260	SEROTONIN
84270	SEX HORMONE BINDING GLOBULIN (SHBG)
84275	SIALIC ACID
84285	SILICA
84295	SODIUM; SERUM, PLASMA OR WHOLE BLOOD
84300	SODIUM; URINE
84302	SODIUM; OTHER SOURCE
84305	SOMATOMEDIN
84307	SOMATOSTATIN
84375	SUGARS, CHROMATOGRAPHIC, TLC OR PAPER CHROMATOGRAPHY
84376	SUGARS (MONO-, DI-, AND OLIGOSACCHARIDES); SINGLE QUALITATIVE, EACH SPECIMEN
84377	SUGARS (MONO-, DI-, AND OLIGOSACCHARIDES); MULTIPLE QUALITATIVE, EACH SPECIMEN
84378	SUGARS (MONO-, DI-, AND OLIGOSACCHARIDES); SINGLE QUANTITATIVE, EACH SPECIMEN
84379	SUGARS (MONO-, DI-, AND OLIGOSACCHARIDES); MULTIPLE QUANTITATIVE, EACH SPECIMEN

84402	TESTOSTERONE; FREE
84403	TESTOSTERONE; TOTAL
84425	THIAMINE (VITAMIN B-1)
84430	THIOCYANATE
84431	THROMBOXANE URINE
84432	THYROGLOBULIN
84436	THYROXINE; TOTAL
84437	THYROXINE; REQUIRING ELUTION (EG, NEONATAL)
84439	THYROXINE; FREE
84442	THYROXINE BINDING GLOBULIN (TBG)
84443	THYROID STIMULATING HORMONE (TSH)
84445	THYROID STIMULATING IMMUNE GLOBULINS (TSI)
84446	TOCOPHEROL ALPHA (VITAMIN E)
84449	TRANCORTIN (CORTISOL BINDING GLOBULIN)
84450	TRANSFERASE; ASPARTATE AMINO (AST) (SGOT)
84460	TRANSFERASE; ALANINE AMINO (ALT) (SGPT)
84466	TRANSFERRIN
84478	TRIGLYCERIDES
84479	THYROID HORMONE (T3 OR T4) UPTAKE OR THYROID HORMONE BINDING RATIO (THBR)
84480	TRIIODOTHYRONINE T3; TOTAL (TT-3)
84481	TRIIODOTHYRONINE T3; FREE
84482	TRIIODOTHYRONINE T3; REVERSE
84484	TROPONIN, QUANTITATIVE
84485	TRYPSIN; DUODENAL FLUID
84488	TRYPSIN; FECES, QUALITATIVE
84490	TRYPSIN; FECES, QUANTITATIVE, 24-HOUR COLLECTION
84510	TYROSINE
84520	UREA NITROGEN; QUANTITATIVE

84545	UREA NITROGEN, CLEARANCE
84550	URIC ACID; BLOOD
84560	URIC ACID; OTHER SOURCE
84577	UROBILINOGEN, FECES, QUANTITATIVE
84578	UROBILINOGEN, URINE; QUALITATIVE
84580	UROBILINOGEN, URINE; QUANTITATIVE, TIMED SPECIMEN
84583	UROBILINOGEN, URINE; SEMIQUANTITATIVE
84585	VANILLYLMANDELIC ACID (VMA), URINE
84586	VASOACTIVE INTESTINAL PEPTIDE (VIP)
84588	VASOPRESSIN (ANTIDIURETIC HORMONE, ADH)
84590	VITAMIN A
84620	XYLOSE ABSORPTION TEST, BLOOD AND/OR URINE
84630	ZINC
84681	C-PEPTIDE
84702	GONADOTROPIN, CHORIONIC (HCG); QUANTITATIVE
84703	GONADOTROPIN, CHORIONIC (HCG); QUALITATIVE
84704	HCG FREE BETACHAIN TEST
85002	BLEEDING TIME
85004	BLOOD COUNT; AUTOMATED DIFFERENTIAL WBC COUNT
85007	BLOOD COUNT; BLOOD SMEAR, MICROSCOPIC EXAMINATION WITH MANUAL DIFFERENTIAL WBC COUNT
85008	BLOOD COUNT; BLOOD SMEAR, MICROSCOPIC EXAMINATION WITHOUT MANUAL DIFFERENTIAL WBC COUNT
85009	BLOOD COUNT; MANUAL DIFFERENTIAL WBC COUNT, BUFFY COAT
85013	BLOOD COUNT; SPUN MICROHEMATOCRIT
85014	BLOOD COUNT; HEMATOCRIT (HCT)
85018	BLOOD COUNT; HEMOGLOBIN (HGB)
85025	BLOOD COUNT; COMPLETE (CBC), AUTOMATED (HGB, HCT, RBC, WBC AND PLATELET COUNT) AND AUTOMATED DIFFERENTIAL WBC COUNT

85027	BLOOD COUNT; COMPLETE (CBC), AUTOMATED (HGB, HCT, RBC, WBC AND PLATELET COUNT)
85032	BLOOD COUNT; MANUAL CELL COUNT (ERYTHROCYTE, LEUKOCYTE, OR PLATELET) EACH
85041	BLOOD COUNT; RED BLOOD CELL (RBC), AUTOMATED
85044	BLOOD COUNT; RETICULOCYTE, MANUAL
85045	BLOOD COUNT; RETICULOCYTE, AUTOMATED
85046	BLOOD COUNT; RETICULOCYTES, AUTOMATED, INCLUDING ONE OR MORE CELLULAR PARAMETERS, DIRECT MEASUREMENT
85048	BLOOD COUNT; LEUKOCYTE (WBC), AUTOMATED
85049	BLOOD COUNT; PLATELET, AUTOMATED
85055	RETICULATED PLATELET ASSAY
85097	BONE MARROW, SMEAR INTERPRETATION
85170	CLOT RETRACTION
85175	CLOT LYSIS TIME, WHOLE BLOOD DILUTION
85210	CLOTTING; FACTOR II, PROTHROMBIN, SPECIFIC
85220	CLOTTING; FACTOR V (ACG OR PROACCELERIN), LABILE FACTOR
85230	CLOTTING; FACTOR VII (PROCONVERTIN, STABLE FACTOR)
85240	CLOTTING; FACTOR VIII (AHG), ONE STAGE
85244	CLOTTING; FACTOR VIII RELATED ANTIGEN
85245	CLOTTING; FACTOR VIII, VW FACTOR, RISTOCETIN COFACTOR
85246	CLOTTING; FACTOR VIII, VW FACTOR ANTIGEN
85247	CLOTTING; FACTOR VIII, VON WILLEBRAND FACTOR, MULTIMETRIC ANALYSIS
85250	CLOTTING; FACTOR IX (PTC OR CHRISTMAS)
85260	CLOTTING; FACTOR X (STUART-PROWER)
85270	CLOTTING; FACTOR XI (PTA)
85280	CLOTTING; FACTOR XII (HAGEMAN)
85290	CLOTTING; FACTOR XIII (FIBRIN STABILIZING)
85291	CLOTTING; FACTOR XIII (FIBRIN STABILIZING), SCREEN SOLUBILITY
85292	CLOTTING; PREKALLIKREIN ASSAY (FLETCHER FACTOR ASSAY)

85293	CLOTTING; HIGH MOLECULAR WEIGHT KININOGEN ASSAY (FITZGERALD FACTOR ASSAY)
85300	CLOTTING INHIBITORS OR ANTICOAGULANTS; ANTITHROMBIN III, ACTIVITY
85301	CLOTTING INHIBITORS OR ANTICOAGULANTS; ANTITHROMBIN III, ANTIGEN ASSAY
85302	CLOTTING INHIBITORS OR ANTICOAGULANTS; PROTEIN C, ANTIGEN
85303	CLOTTING INHIBITORS OR ANTICOAGULANTS; PROTEIN C, ACTIVITY
85305	CLOTTING INHIBITORS OR ANTICOAGULANTS; PROTEIN S, TOTAL
85306	CLOTTING INHIBITORS OR ANTICOAGULANTS; PROTEIN S, FREE
85307	ACTIVATED PROTEIN C (APC) RESISTANCE ASSAY
85335	FACTOR INHIBITOR TEST
85345	COAGULATION TIME; LEE AND WHITE
85347	COAGULATION TIME; ACTIVATED
85348	COAGULATION TIME; OTHER METHODS
85360	EUGLOBULIN LYSIS
85362	FIBRIN(OGEN) DEGRADATION (SPLIT) PRODUCTS (FDP)(FSP); AGGLUTINATION SLIDE, SEMIQUANTITATIVE
85366	FIBRIN(OGEN) DEGRADATION (SPLIT) PRODUCTS (FDP)(FSP); PARACOAGULATION
85370	FIBRIN(OGEN) DEGRADATION (SPLIT) PRODUCTS (FDP)(FSP); QUANTITATIVE
85378	FIBRIN DEGRADATION PRODUCTS, D-DIMER; QUALITATIVE OR SEMIQUANTITATIVE
85379	FIBRIN DEGRADATION PRODUCTS, D-DIMER; QUANTITATIVE
85380	FIBRIN DEGRADATION PRODUCTS, D-DIMER; ULTRASENSITIVE, QUALITATIVE OR SEMIQUANTITATIVE
85384	FIBRINOGEN; ACTIVITY
85385	FIBRINOGEN; ANTIGEN
85390	FIBRINOLYSINS OR COAGULOPATHY SCREEN, INTERPRETATION AND REPORT
85396	COAGULATION/FIBRINOLYSIS ASSAY, WHOLE BLOOD, INCLUDING PHARMACOLOGIC ADDITIVE(S), INTERPRETATION AND REPORT, PER DAY
85397	CLOTTING FUNCTION ACTIVITY
85400	FIBRINOLYTIC FACTORS AND INHIBITORS; PLASMIN
85410	FIBRINOLYTIC FACTORS AND INHIBITORS; ALPHA-2 ANTIPLASMIN
85415	FIBRINOLYTIC FACTORS AND INHIBITORS; PLASMINOGEN ACTIVATOR

85420	FIBRINOLYTIC FACTORS AND INHIBITORS; PLASMINOGEN, EXCEPT ANTIGENIC ASSAY
85421	FIBRINOLYTIC FACTORS AND INHIBITORS; PLASMINOGEN, ANTIGENIC ASSAY
85441	HEINZ BODIES; DIRECT
85445	HEINZ BODIES; INDUCED, ACETYL PHENYLHYDRAZINE
85460	HEMOGLOBIN OR RBCS, FETAL, FOR FETOMATERNAL HEMORRHAGE; DIFFERENTIAL LYSIS (KLEIHAUER-BETKE)
85461	HEMOGLOBIN OR RBCS, FETAL, FOR FETOMATERNAL HEMORRHAGE; ROSETTE
85475	HEMOLYSIN, ACID
85520	HEPARIN ASSAY
85525	HEPARIN NEUTRALIZATION
85530	HEPARIN-PROTAMINE TOLERANCE TEST
85536	IRON STAIN, PERIPHERAL BLOOD
85540	LEUKOCYTE ALKALINE PHOSPHATASE WITH COUNT
85547	MECHANICAL FRAGILITY, RBC
85549	MURAMIDASE
85555	OSMOTIC FRAGILITY, RBC; UNINCUBATED
85557	OSMOTIC FRAGILITY, RBC; INCUBATED
85576	PLATELET; AGGREGATION (IN VITRO), EACH AGENT
85597	PHOSPHOLIPID NEUTRALIZATION; PLATELET
85598	HEXAGONAL PHOSPHOLIPID NEUTRALIZATION
85610	PROTHROMBIN TIME
85611	PROTHROMBIN TIME; SUBSTITUTION, PLASMA FRACTIONS, EACH
85612	RUSSELL VIPER VENOM TIME (INCLUDES VENOM); UNDILUTED
85613	RUSSELL VIPER VENOM TIME (INCLUDES VENOM); DILUTED
85635	REPTILASE TEST
85651	SEDIMENTATION RATE, ERYTHROCYTE; NON-AUTOMATED
85652	SEDIMENTATION RATE, ERYTHROCYTE; AUTOMATED
85660	SICKLING OF RBC, REDUCTION
85670	THROMBIN TIME; PLASMA

85675	THROMBIN TIME; TITER
85705	THROMBOPLASTIN INHIBITION; TISSUE
85730	THROMBOPLASTIN TIME, PARTIAL (PTT); PLASMA OR WHOLE BLOOD
85732	THROMBOPLASTIN TIME, PARTIAL (PTT); SUBSTITUTION, PLASMA FRACTIONS, EACH
85810	VISCOSITY
86000	AGGLUTININS, FEBRILE (EG, BRUCELLA, FRANCISELLA, MURINE TYPHUS, Q FEVER, ROCKY MOUNTAIN SPOTTED FEVER, SCRUB TYPHUS), EACH ANTIGEN
86001	ALLERGEN SPECIFIC IGG QUANTITATIVE OR SEMIQUANTITATIVE, EACH ALLERGEN
86003	ALLERGEN SPECIFIC IGE; QUANTITATIVE OR SEMIQUANTITATIVE, EACH ALLERGEN
86021	ANTIBODY IDENTIFICATION; LEUKOCYTE ANTIBODIES
86022	ANTIBODY IDENTIFICATION; PLATELET ANTIBODIES
86023	ANTIBODY IDENTIFICATION; PLATELET ASSOCIATED IMMUNOGLOBULIN ASSAY
86038	ANTINUCLEAR ANTIBODIES (ANA)
86039	ANTINUCLEAR ANTIBODIES (ANA); TITER
86060	ANTISTREPTOLYSIN O; TITER
86063	ANTISTREPTOLYSIN O; SCREEN
86140	C-REACTIVE PROTEIN
86141	C-REACTIVE PROTEIN; HIGH SENSITIVITY (HSCRIP)
86146	BETA 2 GLYCOPROTEIN I ANTIBODY, EACH
86147	CARDIOLIPIN (PHOSPHOLIPID) ANTIBODY, EACH IG CLASS
86156	COLD AGGLUTININ; SCREEN
86157	COLD AGGLUTININ; TITER
86160	COMPLEMENT; ANTIGEN, EACH COMPONENT
86161	COMPLEMENT; FUNCTIONAL ACTIVITY, EACH COMPONENT
86162	COMPLEMENT; TOTAL HEMOLYTIC (CH50)
86171	COMPLEMENT FIXATION TESTS, EACH ANTIGEN
86200	CYCLIC CITRULLINATED PEPTIDE (CCP), ANTIBODY
86215	DEOXYRIBONUCLEASE, ANTIBODY
86225	DEOXYRIBONUCLEIC ACID (DNA) ANTIBODY; NATIVE OR DOUBLE STRANDED

86226	DEOXYRIBONUCLEIC ACID (DNA) ANTIBODY; SINGLE STRANDED
86235	EXTRACTABLE NUCLEAR ANTIGEN, ANTIBODY TO, ANY METHOD (EG, NRNP, SS-A, SS-B, SM, RNP, SC170, J01), EACH ANTIBODY
86255	FLUORESCENT NONINFECTIOUS AGENT ANTIBODY; SCREEN, EACH ANTIBODY
86256	FLUORESCENT NONINFECTIOUS AGENT ANTIBODY; TITER, EACH ANTIBODY
86277	GROWTH HORMONE, HUMAN (HGH), ANTIBODY
86280	HEMAGGLUTINATION INHIBITION TEST (HAI)
86300	IMMUNOASSAY FOR TUMOR ANTIGEN, QUANTITATIVE; CA 15-3
86301	IMMUNOASSAY FOR TUMOR ANTIGEN, QUANTITATIVE; CA 19-9
86304	IMMUNOASSAY FOR TUMOR ANTIGEN, QUANTITATIVE; CA 125
86305	HUMAN EPIDIDYMIS PROTEIN 4 (HE4)
86308	HETEROPHILE ANTIBODIES; SCREENING
86309	HETEROPHILE ANTIBODIES; TITER
86310	HETEROPHILE ANTIBODIES; TITERS AFTER ABSORPTION WITH BEEF CELLS AND GUINEA PIG KIDNEY
86316	IMMUNOASSAY FOR TUMOR ANTIGEN; OTHER ANTIGEN, QUANTITATIVE (EG, CA 50, 72-4, 549), EACH
86317	IMMUNOASSAY FOR INFECTIOUS AGENT ANTIBODY, QUANTITATIVE, NOT OTHERWISE SPECIFIED
86318	IMMUNOASSAY FOR INFECTIOUS AGENT ANTIBODY, QUALITATIVE OR SEMIQUANTITATIVE, SINGLE STEP METHOD (EG, REAGENT STRIP)
86320	IMMUNOELECTROPHORESIS; SERUM
86325	IMMUNOELECTROPHORESIS; OTHER FLUIDS (EG, URINE, CEREBROSPINAL FLUID) WITH CONCENTRATION
86327	IMMUNOELECTROPHORESIS; CROSSED (2-DIMENSIONAL ASSAY)
86329	IMMUNODIFFUSION; NOT ELSEWHERE SPECIFIED
86331	IMMUNODIFFUSION; GEL DIFFUSION, QUALITATIVE (OUCHTERLONY), EACH ANTIGEN OR ANTIBODY
86332	IMMUNE COMPLEX ASSAY
86334	IMMUNOFIXATION ELECTROPHORESIS; SERUM
86335	IMMUNOFIXATION ELECTROPHORESIS; OTHER FLUIDS WITH CONCENTRATION (EG, URINE, CSF)

86337	INSULIN ANTIBODIES
86340	INTRINSIC FACTOR ANTIBODIES
86341	ISLET CELL ANTIBODY
86352	CELL FUNCTION ASSAY WITH STIMULATION
86353	LYMPHOCYTE TRANSFORMATION, MITOGEN (PHYTOMITOGEN) OR ANTIGEN INDUCED BLASTOGENESIS
86355	B CELLS, TOTAL COUNT
86356	MONONUCLEAR CELL ANTIGEN
86357	NATURAL KILLER (NK) CELLS, TOTAL COUNT
86359	T CELLS; TOTAL COUNT
86360	T CELLS; ABSOLUTE CD4 AND CD8 COUNT, INCLUDING RATIO
86361	T CELLS; ABSOLUTE CD4 COUNT
86367	STEM CELLS (IE, CD34), TOTAL COUNT
86376	MICROSOMAL ANTIBODIES (EG, THYROID OR LIVER-KIDNEY), EACH
86386	NUCLEAR MATRIX PROTEIN 22 (NMP22), QUALITATIVE
86403	PARTICLE AGGLUTINATION; SCREEN, EACH ANTIBODY
86406	PARTICLE AGGLUTINATION; TITER, EACH ANTIBODY
86430	RHEUMATOID FACTOR; QUALITATIVE
86431	RHEUMATOID FACTOR; QUANTITATIVE
86480	TB TEST, CELL
86481	TB ANTIGEN RESPONSE T-CELL SUSP
86485	SKIN TEST; CANDIDA
86490	SKIN TEST; COCCIDIOIDOMYCOSIS
86510	SKIN TEST; HISTOPLASMOSIS
86580	SKIN TEST; TUBERCULOSIS, INTRADERMAL
86590	STREPTOKINASE, ANTIBODY
86592	SYPHILIS TEST, NON-TREPONEMAL ANTIBODY; QUALITATIVE (EG, VDRL, RPR, ART)
86593	SYPHILIS TEST, NON-TREPONEMAL ANTIBODY; QUANTITATIVE
86603	ANTIBODY; ADENOVIRUS

86606	ANTIBODY; ASPERGILLUS
86611	ANTIBODY; BARTONELLA
86612	ANTIBODY; BLASTOMYCES
86615	ANTIBODY; BORDETELLA
86617	ANTIBODY; BORRELIA BURGDORFERI (LYME DISEASE) CONFIRMATORY TEST (EG, WESTERN BLOT OR IMMUNOBLOT)
86618	ANTIBODY; BORRELIA BURGDORFERI (LYME DISEASE)
86622	ANTIBODY; BRUCELLA
86625	ANTIBODY; CAMPYLOBACTER
86628	ANTIBODY; CANDIDA
86631	ANTIBODY; CHLAMYDIA
86632	ANTIBODY; CHLAMYDIA, IGM
86635	ANTIBODY; COCCIDIOIDES
86638	ANTIBODY; COXIELLA BRUNETII (Q FEVER)
86641	ANTIBODY; CRYPTOCOCCUS
86644	ANTIBODY; CYTOMEGALOVIRUS (CMV)
86645	ANTIBODY; CYTOMEGALOVIRUS (CMV), IGM
86648	ANTIBODY; DIPHTHERIA
86651	ANTIBODY; ENCEPHALITIS, CALIFORNIA (LA CROSSE)
86652	ANTIBODY; ENCEPHALITIS, EASTERN EQUINE
86653	ANTIBODY; ENCEPHALITIS, ST. LOUIS
86654	ANTIBODY; ENCEPHALITIS, WESTERN EQUINE
86663	ANTIBODY; EPSTEIN-BARR (EB) VIRUS, EARLY ANTIGEN (EA)
86664	ANTIBODY; EPSTEIN-BARR (EB) VIRUS, NUCLEAR ANTIGEN (EBNA)
86665	ANTIBODY; EPSTEIN-BARR (EB) VIRUS, VIRAL CAPSID (VCA)
86666	ANTIBODY; EHRLICHIA
86668	ANTIBODY; FRANCISELLA TULARENSIS
86677	ANTIBODY; HELICOBACTER PYLORI
86684	ANTIBODY; HEMOPHILUS INFLUENZA

86687	ANTIBODY; HTLV-I
86688	ANTIBODY; HTLV-II
86689	ANTIBODY; HTLV OR HIV ANTIBODY, CONFIRMATORY TEST (EG, WESTERN BLOT)
86692	ANTIBODY; HEPATITIS, DELTA AGENT
86694	ANTIBODY; HERPES SIMPLEX, NON-SPECIFIC TYPE TEST
86695	ANTIBODY; HERPES SIMPLEX, TYPE 1
86696	ANTIBODY; HERPES SIMPLEX, TYPE 2
86698	ANTIBODY; HISTOPLASMA
86701	HIV-1 ANTIBODY
86702	HIV-2 ANTIBODY
86703	HIV-1/HIV-2 1 RESULT ANTIBODY
86704	HEPATITIS B CORE ANTIBODY (HBCAB); TOTAL
86705	HEPATITIS B CORE ANTIBODY (HBCAB); IGM ANTIBODY
86706	HEPATITIS B SURFACE ANTIBODY (HBSAB)
86707	HEPATITIS BE ANTIBODY (HBEAB)
86708	HEPATITIS A ANTIBODY (HAAB); TOTAL
86709	HEPATITIS A ANTIBODY (HAAB); IGM ANTIBODY
86711	JOHN CUNNINGHAM ANTIBODY
86713	ANTIBODY; LEGIONELLA
86720	ANTIBODY; LEPTOSPIRA
86727	ANTIBODY; LYMPHOCYTIC CHORIOMENINGITIS
86729	ANTIBODY; LYMPHOGRANULOMA VENEREUM
86738	ANTIBODY; MYCOPLASMA
86744	ANTIBODY; NOCARDIA
86747	ANTIBODY; PARVOVIRUS
86756	ANTIBODY; RESPIRATORY SYNCYTIAL VIRUS
86757	ANTIBODY; RICKETTSIA
86759	ANTIBODY; ROTAVIRUS

86762	ANTIBODY; RUBELLA
86765	ANTIBODY; RUBEOLA
86777	ANTIBODY; TOXOPLASMA
86778	ANTIBODY; TOXOPLASMA, IGM
86780	ANTIBODY; TREPONEMA PALLIDUM
86784	ANTIBODY; TRICHINELLA
86787	ANTIBODY; VARICELLA-ZOSTER
86788	ANTIBODY; WEST NILE VIRUS, IGM
86789	ANTIBODY; WEST NILE VIRUS
86793	ANTIBODY; YERSINIA
86800	THYROGLOBULIN ANTIBODY
86803	HEPATITIS C ANTIBODY
86804	HEPATITIS C ANTIBODY; CONFIRMATORY TEST (EG, IMMUNOBLOT)
86805	LYMPHOCYTOTOXICITY ASSAY, VISUAL CROSSMATCH; WITH TITRATION
86806	LYMPHOCYTOTOXICITY ASSAY, VISUAL CROSSMATCH; WITHOUT TITRATION
86807	SERUM SCREENING FOR CYTOTOXIC PERCENT REACTIVE ANTIBODY (PRA); STANDARD METHOD
86808	SERUM SCREENING FOR CYTOTOXIC PERCENT REACTIVE ANTIBODY (PRA); QUICK METHOD
86812	HLA TYPING; A, B, OR C (EG, A10, B7, B27), SINGLE ANTIGEN
86813	HLA TYPING; A, B, OR C, MULTIPLE ANTIGENS
86816	HLA TYPING; DR/DQ, SINGLE ANTIGEN
86817	HLA TYPING; DR/DQ, MULTIPLE ANTIGENS
86821	HLA TYPING; LYMPHOCYTE CULTURE, MIXED (MLC)
86822	HLA TYPING; LYMPHOCYTE CULTURE, PRIMED (PLC)
86825	HLA CROSSMATCH NON-CYTOTOXIC
86826	HLA CROSSMATCH NON-CYTOTOXIC; EACH ADDITIONAL
86828	HLA CLASS I & II ANTIBODY QUALITATIVE
86829	HLA CLASS I/II ANTIBODY QUALITATIVE

86830	HLA CLASS I PHENOTYPE QUALITATIVE
86831	HLA CLASS II PHENOTYPE QUALITATIVE
86832	HLA CLASS I HIGH DEFINITION QUALITATIVE
86833	HLA CLASS II HIGH DEFINITION QUALITATIVE
86834	HLA CLASS I SEMIQUANTITATIVE PANEL
86835	HLA CLASS II SEMIQUANTITATIVE PANEL
86850	ANTIBODY SCREEN, RBC, EACH SERUM TECHNIQUE
86860	ANTIBODY ELUTION (RBC), EACH ELUTION
86870	ANTIBODY IDENTIFICATION, RBC ANTIBODIES, EACH PANEL FOR EACH SERUM TECHNIQUE
86880	ANTIHUMAN GLOBULIN TEST (COOMBS TEST); DIRECT, EACH ANTISERUM
86885	ANTIHUMAN GLOBULIN TEST (COOMBS TEST); INDIRECT, QUALITATIVE, EACH REAGENT RED CELL
86886	ANTIHUMAN GLOBULIN TEST (COOMBS TEST); INDIRECT, EACH ANTIBODY TITER
86900	BLOOD TYPING; ABO
86901	BLOOD TYPING; RH (D)
86902	BLOOD TYPE ANTIGEN DONOR EACH
86904	BLOOD TYPING; ANTIGEN SCREENING FOR COMPATIBLE UNIT USING PATIENT SERUM, PER UNIT SCREENED
86905	BLOOD TYPING; RBC ANTIGENS, OTHER THAN ABO OR RH (D), EACH
86906	BLOOD TYPING; RH PHENOTYPING, COMPLETE
86920	COMPATIBILITY TEST EACH UNIT; IMMEDIATE SPIN TECHNIQUE
86921	COMPATIBILITY TEST EACH UNIT; INCUBATION TECHNIQUE
86922	COMPATIBILITY TEST EACH UNIT; ANTIGLOBULIN TECHNIQUE
86923	COMPATIBILITY TEST EACH UNIT; ELECTRONIC
86940	HEMOLYSINS AND AGGLUTININS; AUTO, SCREEN, EACH
86941	HEMOLYSINS AND AGGLUTININS; INCUBATED
87015	CONCENTRATION (ANY TYPE), FOR INFECTIOUS AGENTS
87040	CULTURE, BACTERIAL; BLOOD, AEROBIC, WITH ISOLATION AND PRESUMPTIVE ID OF ISOLATES (INCLUDES ANAEROBIC CULTURE, IF APPROPRIATE)

87045	CULTURE, BACTERIAL; STOOL, AEROBIC, WITH ISOLATION AND PRELIMINARY EXAMINATION (EG, KIA, LIA), SALMONELLA AND SHIGELLA SPECIES
87046	CULTURE, BACTERIAL; STOOL, AEROBIC, ADDITIONAL PATHOGENS, ISOLATION AND PRESUMPTIVE ID OF ISOLATES, EACH PLATE
87070	CULTURE, BACTERIAL; ANY OTHER SOURCE EXCEPT URINE, BLOOD OR STOOL, AEROBIC, WITH ISOLATION AND PRESUMPTIVE ID OF ISOLATES
87071	CULTURE, BACTERIAL; QUANTITATIVE, AEROBIC WITH ISOLATION AND PRESUMPTIVE ID OF ISOLATES, ANY SOURCE EXCEPT URINE, BLOOD OR STOOL
87073	CULTURE, BACTERIAL; QUANTITATIVE, ANAEROBIC WITH ISOLATION AND PRESUMPTIVE ID OF ISOLATES, ANY SOURCE EXCEPT URINE, BLOOD OR STOOL
87075	CULTURE, BACTERIAL; ANY SOURCE, EXCEPT BLOOD, ANAEROBIC WITH ISOLATION AND PRESUMPTIVE ID OF ISOLATES
87076	CULTURE, BACTERIAL; ANAEROBIC ISOLATE, ADDITIONAL METHODS REQUIRED FOR DEFINITIVE ID, EACH ISOLATE
87077	CULTURE, BACTERIAL; AEROBIC ISOLATE, ADDITIONAL METHODS REQUIRED FOR DEFINITIVE ID, EACH ISOLATE
87081	CULTURE, PRESUMPTIVE, PATHOGENIC ORGANISMS, SCREENING ONLY
87086	CULTURE, BACTERIAL; QUANTITATIVE COLONY COUNT, URINE
87088	CULTURE, BACTERIAL; WITH ISOLATION AND PRESUMPTIVE IDENTIFICATION OF EACH ISOLATE, URINE
87101	CULTURE, FUNGI (MOLD OR YEAST) ISOLATION, WITH PRESUMPTIVE IDENTIFICATION OF ISOLATES; SKIN, HAIR, OR NAIL
87102	CULTURE, FUNGI (MOLD OR YEAST) ISOLATION, WITH PRESUMPTIVE IDENTIFICATION OF ISOLATES; OTHER SOURCE (EXCEPT BLOOD)
87103	CULTURE, FUNGI (MOLD OR YEAST) ISOLATION, WITH PRESUMPTIVE IDENTIFICATION OF ISOLATES; BLOOD
87106	CULTURE, FUNGI, DEFINITIVE IDENTIFICATION, EACH ORGANISM; YEAST
87107	CULTURE, FUNGI, DEFINITIVE IDENTIFICATION, EACH ORGANISM; MOLD
87109	CULTURE, MYCOPLASMA, ANY SOURCE
87110	CULTURE, CHLAMYDIA, ANY SOURCE
87116	CULTURE, TUBERCLE OR OTHER ACID-FAST BACILLI (EG, TB, AFB, MYCOBACTERIA) ANY SOURCE, WITH ISOLATION AND PRESUMPTIVE IDENTIFICATION OF ISOLATES
87118	CULTURE, MYCOBACTERIAL, DEFINITIVE IDENTIFICATION, EACH ISOLATE
87140	CULTURE, TYPING; IMMUNOFLUORESCENT METHOD, EACH ANTISERUM

87143	CULTURE, TYPING; GAS LIQUID CHROMATOGRAPHY (GLC) OR HIGH PRESSURE LIQUID CHROMATOGRAPHY (HPLC) METHOD
87147	CULTURE, TYPING; IMMUNOLOGIC METHOD, OTHER THAN IMMUNOFLUORESCENCE (EG, AGGLUTINATION GROUPING), PER ANTISERUM
87149	CULTURE, TYPING; IDENTIFICATION BY NUCLEIC ACID (DNA OR RNA) PROBE, DIRECT PROBE, PER CULTURE OR ISOLATE, EACH ORGANISM PROBED
87150	DNA/RNA AMPLIFIED PROBE
87153	DNA/RNA SEQUENCING
87152	CULTURE, TYPING; IDENTIFICATION BY PULSE FIELD GEL TYPING
87158	CULTURE, TYPING; OTHER METHODS
87164	DARK FIELD EXAMINATION, ANY SOURCE (EG, PENILE, VAGINAL, ORAL, SKIN); INCLUDES SPECIMEN COLLECTION
87166	DARK FIELD EXAMINATION, ANY SOURCE (EG, PENILE, VAGINAL, ORAL, SKIN); WITHOUT COLLECTION
87176	HOMOGENIZATION, TISSUE, FOR CULTURE
87177	OVA AND PARASITES, DIRECT SMEARS, CONCENTRATION AND IDENTIFICATION
87181	SUSCEPTIBILITY STUDIES, ANTIMICROBIAL AGENT; AGAR DILUTION METHOD, PER AGENT (EG, ANTIBIOTIC GRADIENT STRIP)
87184	SUSCEPTIBILITY STUDIES, ANTIMICROBIAL AGENT; DISK METHOD, PER PLATE (12 OR FEWER AGENTS)
87185	SUSCEPTIBILITY STUDIES, ANTIMICROBIAL AGENT; ENZYME DETECTION (EG, BETA LACTAMASE), PER ENZYME
87186	SUSCEPTIBILITY STUDIES, ANTIMICROBIAL AGENT; MICRODILUTION OR AGAR DILUTION, EACH MULTI-ANTIMICROBIAL, PER PLATE
87187	SUSCEPTIBILITY STUDIES, ANTIMICROBIAL AGENT; MICRODILUTION OR AGAR DILUTION, MINIMUM LETHAL CONCENTRATION (MLC), EACH PLATE
87188	SUSCEPTIBILITY STUDIES, ANTIMICROBIAL AGENT; MACROBROTH DILUTION METHOD, EACH AGENT
87190	SUSCEPTIBILITY STUDIES, ANTIMICROBIAL AGENT; MYCOBACTERIA, PROPORTION METHOD, EACH AGENT
87197	SERUM BACTERICIDAL TITER (SCHLICHTER TEST)
87205	SMEAR, PRIMARY SOURCE WITH INTERPRETATION; GRAM OR GIEMSA STAIN FOR BACTERIA, FUNGI, OR CELL TYPES
87206	SMEAR, PRIMARY SOURCE WITH INTERPRETATION; FLUORESCENT AND/OR ACID FAST STAIN FOR BACTERIA, FUNGI, PARASITES, VIRUSES OR CELL TYPES

87207	SMEAR, PRIMARY SOURCE WITH INTERPRETATION; SPECIAL STAIN FOR INCLUSION BODIES OR PARASITES (EG, MALARIA, COCCIDIA, MICROSPORIDIA, TRYPANOSOMES, HERPES VIRUSES)
87209	SMEAR, PRIMARY SOURCE WITH INTERPRETATION; COMPLEX SPECIAL STAIN (EG, TRICHROME, IRON HEMOTOXYLIN) FOR OVA AND PARASITES
87210	SMEAR, PRIMARY SOURCE WITH INTERPRETATION; WET MOUNT FOR INFECTIOUS AGENTS (EG, SALINE, INDIA INK, KOH PREPS)
87220	TISSUE EXAMINATION BY KOH SLIDE OF SAMPLES FROM SKIN, HAIR, OR NAILS FOR FUNGI OR ECTOPARASITE OVA OR MITES (EG, SCABIES)
87230	TOXIN OR ANTITOXIN ASSAY, TISSUE CULTURE (EG, CLOSTRIDIUM DIFFICILE TOXIN)
87250	VIRUS ISOLATION; INOCULATION OF EMBRYONATED EGGS, OR SMALL ANIMAL, INCLUDES OBSERVATION AND DISSECTION
87252	VIRUS ISOLATION; TISSUE CULTURE INOCULATION, OBSERVATION, AND PRESUMPTIVE IDENTIFICATION BY CYTOPATHIC EFFECT
87253	VIRUS ISOLATION; TISSUE CULTURE, ADDITIONAL STUDIES OR DEFINITIVE IDENTIFICATION, EACH ISOLATE
87254	VIRUS ISOLATION; CENTRIFUGE ENHANCED (SHELL VIAL), INCLUDES IDENTIFICATION WITH IMMUNOFLUORESCENCE STAIN, EACH VIRUS
87255	VIRUS ISOLATION; INCLUDING IDENTIFICATION BY NON-IMMUNOLOGIC METHOD, OTHER THAN BY CYTOPATHIC EFFECT (EG, VIRUS SPECIFIC ENZYMATIC ACTIVITY)
87267	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOFLUORESCENT; ENTEROVIRUS, DIRECT FLUORESCENT ANTIBODY (DFA)
87269	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOFLUORESCENT; GIARDIA
87271	CYTOMEGALOVIRUS, DIRECT FLUORESCENT ANTIBODY (DFA)
87273	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOFLUORESCENT; HERPES SIMPLEX VIRUS TYPE 2
87275	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOFLUORESCENT; INFLUENZA B VIRUS
87277	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOFLUORESCENT; LEGIONELLA MICDADEI
87279	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOFLUORESCENT; PARAINFLUENZA VIRUS, EACH TYPE
87281	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOFLUORESCENT; PNEUMOCYSTIS CARINII
87283	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOFLUORESCENT; RUBEOLA
87300	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOFLUORESCENT, POLYVALENT FOR MULTIPLE ORGANISMS, EACH POLYVALENT ANTISERUM

87305	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE-STEP; ASPERGILLUS
87327	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; CRYPTOCOCCUS NEOFORMANS
87329	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; GIARDIA
87336	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; ENTAMOEBIA HISTOLYTICA DISPAR GROUP
87337	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; ENTAMOEBIA HISTOLYTICA GROUP
87339	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; HELICOBACTER PYLORI
87340	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; HEPATITIS B SURFACE ANTIGEN (HBSAG)
87341	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; HEPATITIS B SURFACE ANTIGEN (HBSAG) NEUTRALIZATION
87350	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; HEPATITIS BE ANTIGEN (HBEAG)
87380	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; HEPATITIS, DELTA AGENT
87389	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE-STEP; HIV-1 ANTIGEN(S), WITH HIV-1 AND HIV-2 ANTIBODIES, SINGLE RESULT
87390	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; HIV-1
87391	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; HIV-2
87400	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; INFLUENZA, A OR B, EACH
87427	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; SHIGA-LIKE TOXIN
87430	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY, QUALITATIVE OR SEMIQUANTITATIVE, MULTIPLE STEP; STREPT, GROUP A
87451	INFECTIOUS AGENT ANTIGEN DETECTION BY ENZYME IMMUNOASSAY QUALITATIVE OR SEMIQUANTITATIVE; MULTIPLE STEP, POLYVALENT MULTIPLE ORGANISMS, EACH POLYVALENT ANTISERUM
87470	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); BARTONELLA HENSELAE AND BARTONELLA QUINTANA, DIRECT PROBE

87471	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); BARTONELLA HENSELAE AND BARTONELLA QUINTANA, AMPLIFIED PROBE
87472	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); BARTONELLA HENSELAE AND BARTONELLA QUINTANA, QUANTIFICATION
87475	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); BORRELIA BURGDORFERI, DIRECT PROBE
87476	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); BORRELIA BURGDORFERI, AMPLIFIED PROBE
87477	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); BORRELIA BURGDORFERI, QUANTIFICATION
87480	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CANDIDA SPECIES, DIRECT PROBE
87481	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CANDIDA SPECIES, AMPLIFIED PROBE
87482	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CANDIDA SPECIES, QUANTIFICATION
87485	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CHLAMYDIA PNEUMONIAE, DIRECT PROBE
87486	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CHLAMYDIA PNEUMONIAE, AMPLIFIED PROBE
87487	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CHLAMYDIA PNEUMONIAE, QUANTIFICATION
87490	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CHLAMYDIA TRACHOMATIS, DIRECT PROBE
87491	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CHLAMYDIA TRACHOMATIS, AMPLIFIED PROBE
87492	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CHLAMYDIA TRACHOMATIS, QUANTIFICATION
87493	CLOSTRIDIUM DIFFICILE AMPLIFIED PROBE
87495	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CYTOMEGALOVIRUS, DIRECT PROBE
87496	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CYTOMEGALOVIRUS, AMPLIFIED PROBE
87497	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); CYTOMEGALOVIRUS, QUANTIFICATION
87498	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); ENTEROVIRUS, AMPLIFIED PROBE

87500	VANCOMYCIN DNA AMPLIFIED PROBE
87501	INFLUENZA DNA AMPLIFIED PROBE 1+
87502	INFLUENZA DNA AMPLIFIED PROBE
87503	INFLUENZA DNA AMPLIFIED PROBE ADDITIONAL
87517	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); HEPATITIS B VIRUS, QUANTIFICATION
87521	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); HEPATITIS C, AMPLIFIED PROBE TECHNIQUE, INCLUDES REVERSE TRANSCRIPTION WHEN PERFORMED
87522	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); HEPATITIS C, QUANTIFICATION
87536	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); HIV-1, QUANTIFICATION
87591	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); NEISSERIA GONORRHOEAE, AMPLIFIED PROBE
87623	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); HUMAN PAPILLOMAVIRUS (HPV), LOW-RISK TYPES (EG, 6, 11, 42, 43, 44)
87624	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); HUMAN PAPILLOMAVIRUS (HPV), HIGH-RISK TYPES (EG, 16, 18, 31, 33, 35, 39, 45, 51, 52, 56, 58, 59, 68)
87625	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); HUMAN PAPILLOMAVIRUS (HPV), TYPES 16 AND 18 ONLY, INCLUDES TYPE 45, IF PERFORMED
87631	RESPIRATORY VIRUS 3-5 TARGETS
87632	RESPIRATORY VIRUS 6-11 TARGETS
87633	RESPIRATORY VIRUS 12-25 TARGETS
87640	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); STAPHYLOCOCCUS AUREUS, AMPLIFIED PROBE
87641	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); STAPHYLOCOCCUS AUREUS, METHICILLIN RESISTANT, AMPLIFIED PROBE
87653	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); STREPTOCOCCUS, GROUP B, AMPLIFIED PROBE
87660	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); TRICHOMONAS VAGINALIS, DIRECT PROBE
87661	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA); TRICHOMONAS VAGINALIS, AMPLIFIED PROBE
87797	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA), NOT OTHERWISE SPECIFIED; DIRECT PROBE, EACH ORGANISM

87798	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA), NOT OTHERWISE SPECIFIED; AMPLIFIED PROBE, EACH ORGANISM
87800	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA), MULTIPLE ORGANISMS; DIRECT PROBE(S)
87801	INFECTIOUS AGENT DETECTION BY NUCLEIC ACID (DNA OR RNA), MULTIPLE ORGANISMS; AMPLIFIED PROBE(S)
87802	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOASSAY WITH DIRECT OPTICAL OBSERVATION; STREPTOCOCCUS, GROUP B
87803	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOASSAY WITH DIRECT OPTICAL OBSERVATION; CLOSTRIDIUM DIFFICILE TOXIN A
87804	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOASSAY WITH DIRECT OPTICAL OBSERVATION; INFLUENZA
87806	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOASSAY WITH DIRECT OPTICAL OBSERVATION; HIV-1 ANTIGEN(S), WITH HIV-1 AND HIV-2 ANTIBODIES
87807	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOASSAY WITH DIRECT OPTICAL OBSERVATION; RESPIRATORY SYNCYTIAL VIRUS
87808	INFECTIOUS AGENT ANTIGEN DETECTION BY IMMUNOASSAY WITH DIRECT OPTICAL OBSERVATION; TRICHOMONAS VAGINALIS
87809	ADENOVIRUS ASSAY W/OPTIC
87880	INFECTIOUS AGENT DETECTION BY IMMUNOASSAY WITH DIRECT OPTICAL OBSERVATION; STREPTOCOCCUS, GROUP A
87900	INFECTIOUS AGENT DRUG SUSCEPTIBILITY PHENOTYPE PREDICTION USING REGULARLY UPDATED GENOTYPIC BIOINFORMATICS
87901	INFECTIOUS AGENT GENOTYPE ANALYSIS BY NUCLEIC ACID (DNA OR RNA); HIV-1, REVERSE TRANSCRIPTASE AND PROTEASE REGIONS
87903	INFECTIOUS AGENT PHENOTYPE ANALYSIS BY NUCLEIC ACID (DNA OR RNA) WITH DRUG RESISTANCE TISSUE CULTURE ANALYSIS, HIV 1; 1 TO 10 DRUGS TESTED
87904	INFECTIOUS AGENT PHENOTYPE ANALYSIS BY NUCLEIC ACID (DNA OR RNA) WITH DRUG RESISTANCE TISSUE CULTURE ANALYSIS, HIV 1; EACH ADDITIONAL DRUG TESTED
87905	SIALIDASE ENZYME ASSAY
87906	GENOTYPE DNA HIV REVERSE TRANSCRIPTASE
87910	GENOTYPE CYTOMEGALOVIRUS
87912	GENOTYPE DNA HEPATITIS B
88104	CYTOPATHOLOGY, FLUIDS, WASHINGS OR BRUSHINGS, EXCEPT CERVICAL OR VAGINAL; SMEARS WITH INTERPRETATION

88106	CYTOPATHOLOGY, FLUIDS, WASHINGS OR BRUSHINGS, EXCEPT CERVICAL OR VAGINAL; SIMPLE FILTER METHOD WITH INTERPRETATION
88108	CYTOPATHOLOGY, CONCENTRATION, SMEARS AND INTERPRETATION (EG, SACCOMANNO TECHNIQUE)
88112	CYTOPATHOLOGY, SELECTIVE CELLULAR ENHANCEMENT WITH INTERPRETATION (EG, LIQUID BASED SLIDE PREPARATION METHOD), EXCEPT CERVICAL OR VAGINAL
88120	CYTOPATHOLOGY URINE 3-5 PROBES EACH SPECIMEN
88121	CYTOPATHOLOGY URINE 3-5 PROBES EACH SPECIMEN COMPUTER ASSISTED
88130	SEX CHROMATIN IDENTIFICATION; BARR BODIES
88140	SEX CHROMATIN IDENTIFICATION; PERIPHERAL BLOOD SMEAR, POLYMORPHONUCLEAR DRUMSTICKS
88141	CYTOPATHOLOGY, CERVICAL OR VAGINAL; REQUIRING INTERPRETATION BY PHYSICIAN
88142	CYTOPATHOLOGY, CERVICAL OR VAGINAL, COLLECTED IN PRESERVATIVE FLUID, AUTOMATED THIN LAYER PREPARATION; MANUAL SCREENING UNDER PHYSICIAN SUPERVISION
88150	CYTOPATHOLOGY, SLIDES, CERVICAL OR VAGINAL; MANUAL SCREENING UNDER PHYSICIAN SUPERVISION
88153	CYTOPATHOLOGY, SLIDES, CERVICAL OR VAGINAL; WITH MANUAL SCREENING AND RESCREENING UNDER PHYSICIAN SUPERVISION
88154	CYTOPATHOLOGY, SLIDES, CERVICAL OR VAGINAL; WITH MANUAL SCREENING AND COMPUTER-ASSISTED RESCREENING USING CELL SELECTION AND REVIEW UNDER PHYSICIAN SUPERVISION
88155	CYTOPATHOLOGY, SLIDES, CERVICAL OR VAGINAL, DEFINITIVE HORMONAL EVALUATION (EG, MATURATION INDEX, KARYOPYKNOTIC INDEX, ESTROGENIC INDEX)
88160	CYTOPATHOLOGY, SMEARS, ANY OTHER SOURCE; SCREENING AND INTERPRETATION
88161	CYTOPATHOLOGY, SMEARS, ANY OTHER SOURCE; PREPARATION, SCREENING AND INTERPRETATION
88162	CYTOPATHOLOGY, SMEARS, ANY OTHER SOURCE; EXTENDED STUDY INVOLVING OVER 5 SLIDES AND/OR MULTIPLE STAINS
88164	CYTOPATHOLOGY, SLIDES, CERVICAL OR VAGINAL (THE BETHESDA SYSTEM); MANUAL SCREENING UNDER PHYSICIAN SUPERVISION
88165	CYTOPATHOLOGY, SLIDES, CERVICAL OR VAGINAL (THE BETHESDA SYSTEM); WITH MANUAL SCREENING AND RESCREENING UNDER PHYSICIAN SUPERVISION
88166	CYTOPATHOLOGY, SLIDES, CERVICAL OR VAGINAL (THE BETHESDA SYSTEM); WITH MANUAL SCREENING AND COMPUTER-ASSISTED RESCREENING UNDER PHYSICIAN SUPERVISION

88167	CYTOPATHOLOGY, SLIDES, CERVICAL OR VAGINAL (THE BETHESDA SYSTEM); WITH MANUAL SCREENING AND COMPUTER-ASSISTED RESCREENING USING CELL SELECTION AND REVIEW UNDER PHYSICIAN SUPERVISION
88174	CYTOPATHOLOGY, CERVICAL OR VAGINAL, COLLECTED IN PRESERVATIVE FLUID, AUTOMATED THIN LAYER PREPARATION; SCREENING BY AUTOMATED SYSTEM, UNDER PHYSICIAN SUPERVISION
88175	CYTOPATHOLOGY, CERVICAL OR VAGINAL, COLLECTED IN PRESERVATIVE FLUID, AUTOMATED THIN LAYER PREPARATION; WITH SCREENING BY AUTOMATED SYSTEM AND MANUAL RESCREENING OR REVIEW, UNDER PHYSICIAN SUPERVISION
88182	FLOW CYTOMETRY; CELL CYCLE OR DNA ANALYSIS
88184	FLOW CYTOMETRY, CELL SURFACE, CYTOPLASMIC, OR NUCLEAR MARKER, TECHNICAL COMPONENT ONLY; FIRST MARKER
88185	FLOW CYTOMETRY, CELL SURFACE, CYTOPLASMIC, OR NUCLEAR MARKER, TECHNICAL COMPONENT ONLY; EACH ADDITIONAL MARKER
88187	FLOW CYTOMETRY, INTERPRETATION; 2 TO 8 MARKERS
88188	FLOW CYTOMETRY, INTERPRETATION; 9 TO 15 MARKERS
88189	FLOW CYTOMETRY, INTERPRETATION; 16 OR MORE MARKERS
88230	TISSUE CULTURE FOR NON-NEOPLASTIC DISORDERS; LYMPHOCYTE
88233	TISSUE CULTURE FOR NON-NEOPLASTIC DISORDERS; SKIN OR OTHER SOLID TISSUE BIOPSY
88235	TISSUE CULTURE FOR NON-NEOPLASTIC DISORDERS; AMNIOTIC FLUID OR CHORIONIC VILLUS CELLS
88237	TISSUE CULTURE FOR NEOPLASTIC DISORDERS; BONE MARROW, BLOOD CELLS
88239	TISSUE CULTURE FOR NEOPLASTIC DISORDERS; SOLID TUMOR
88245	CHROMOSOME ANALYSIS FOR BREAKAGE SYNDROMES; BASELINE SISTER CHROMATID EXCHANGE (SCE), 20-25 CELLS
88248	CHROMOSOME ANALYSIS FOR BREAKAGE SYNDROMES; BASELINE BREAKAGE, SCORE 50-100 CELLS, COUNT 20 CELLS, 2 KARYOTYPES (EG, FOR ATAXIA TELANGIECTASIA, FANCONI ANEMIA, FRAGILE X)
88249	CHROMOSOME ANALYSIS FOR BREAKAGE SYNDROMES; SCORE 100 CELLS, CLASTOGEN STRESS (EG, DIEPOXYBUTANE, MITOMYCIN C, IONIZING RADIATION, UV RADIATION)
88261	CHROMOSOME ANALYSIS; COUNT 5 CELLS, 1 KARYOTYPE, WITH BANDING
88262	CHROMOSOME ANALYSIS; COUNT 15-20 CELLS, 2 KARYOTYPES, WITH BANDING
88263	CHROMOSOME ANALYSIS; COUNT 45 CELLS FOR MOSAICISM, 2 KARYOTYPES, WITH BANDING
88264	CHROMOSOME ANALYSIS; ANALYZE 20-25 CELLS

88267	CHROMOSOME ANALYSIS, AMNIOTIC FLUID OR CHORIONIC VILLUS, COUNT 15 CELLS, 1 KARYOTYPE, WITH BANDING
88269	CHROMOSOME ANALYSIS, IN SITU FOR AMNIOTIC FLUID CELLS, COUNT CELLS FROM 6-12 COLONIES, 1 KARYOTYPE, WITH BANDING
88280	CHROMOSOME ANALYSIS; ADDITIONAL KARYOTYPES, EACH STUDY
88283	CHROMOSOME ANALYSIS; ADDITIONAL SPECIALIZED BANDING TECHNIQUE (EG, NOR, C-BANDING)
88285	CHROMOSOME ANALYSIS; ADDITIONAL CELLS COUNTED, EACH STUDY
88289	CHROMOSOME ANALYSIS; ADDITIONAL HIGH RESOLUTION STUDY
88300	LEVEL I - SURGICAL PATHOLOGY, GROSS EXAMINATION ONLY
88302	LEVEL II - SURGICAL PATHOLOGY, GROSS AND MICROSCOPIC EXAMINATION
88304	LEVEL III - SURGICAL PATHOLOGY, GROSS AND MICROSCOPIC EXAMINATION
88305	LEVEL IV - SURGICAL PATHOLOGY, GROSS AND MICROSCOPIC EXAMINATION
88307	LEVEL V - SURGICAL PATHOLOGY, GROSS AND MICROSCOPIC EXAMINATION
88309	LEVEL VI - SURGICAL PATHOLOGY, GROSS AND MICROSCOPIC EXAMINATION
88311	DECALCIFICATION PROCEDURE
88312	SPECIAL STAIN INCLUDING INTERPRETATION AND REPORT; GROUP I FOR MICROORGANISMS (EG, ACID FAST, METHENAMINE SILVER)
88313	SPECIAL STAIN INCLUDING INTERPRETATION AND REPORT; GROUP II, ALL OTHER (EG, IRON, TRICHROME), EXCEPT STAIN FOR MICROORGANISMS, STAINS FOR ENZYME CONSTITUENTS, OR IMMUNOCYTOCHEMISTRY AND IMMUNOHISTOCHEMISTRY
88314	SPECIAL STAIN INCLUDING INTERPRETATION AND REPORT; HISTOCHEMICAL STAIN ON FROZEN TISSUE BLOCK
88319	SPECIAL STAIN INCLUDING INTERPRETATION AND REPORT; GROUP III, FOR ENZYME CONSTITUENTS
88321	CONSULTATION AND REPORT ON REFERRED SLIDES PREPARED ELSEWHERE
88323	CONSULTATION AND REPORT ON REFERRED MATERIAL REQUIRING PREPARATION OF SLIDES
88325	CONSULTATION, COMPREHENSIVE, WITH REVIEW OF RECORDS AND SPECIMENS, WITH REPORT ON REFERRED MATERIAL
88331	PATHOLOGY CONSULTATION DURING SURGERY; FIRST TISSUE BLOCK, WITH FROZEN SECTION(S), SINGLE SPECIMEN
88332	PATHOLOGY CONSULTATION DURING SURGERY; EACH ADDITIONAL TISSUE BLOCK WITH FROZEN SECTION(S)

88333	PATHOLOGY CONSULTATION DURING SURGERY; CYTOLOGIC EXAMINATION (EG, TOUCH PREP, SQUASH PREP), INITIAL SITE
88334	PATHOLOGY CONSULTATION DURING SURGERY; CYTOLOGIC EXAMINATION (EG, TOUCH PREP, SQUASH PREP), EACH ADDITIONAL SITE
88341	IMMUNOHISTOCHEMISTRY OR IMMUNOCYTOCHEMISTRY, PER SPECIMEN; EACH ADDITIONAL SINGLE ANTIBODY STAIN PROCEDURE (LIST SEPARATELY IN ADDITION TO CODE FOR PRIMARY PROCEDURE)
88342	IMMUNOHISTOCHEMISTRY OR IMMUNOCYTOCHEMISTRY, PER SPECIMEN; INITIAL SINGLE ANTIBODY STAIN PROCEDURE
88344	IMMUNOHISTOCHEMISTRY OR IMMUNOCYTOCHEMISTRY, PER SPECIMEN; EACH MULTIPLEX ANTIBODY STAIN PROCEDURE
88346	IMMUNOFLUORESCENT STUDY, EACH ANTIBODY; DIRECT METHOD
88347	IMMUNOFLUORESCENT STUDY, EACH ANTIBODY; INDIRECT METHOD
88348	ELECTRON MICROSCOPY; DIAGNOSTIC
88355	MORPHOMETRIC ANALYSIS; SKELETAL MUSCLE
88356	MORPHOMETRIC ANALYSIS; NERVE
88358	MORPHOMETRIC ANALYSIS; TUMOR (EG, DNA PLOIDY)
88360	MORPHOMETRIC ANALYSIS, TUMOR IMMUNOHISTOCHEMISTRY, QUANTITATIVE OR SEMIQUANTITATIVE EACH ANTIBODY; MANUAL
88361	MORPHOMETRIC ANALYSIS, TUMOR IMMUNOHISTOCHEMISTRY, QUANTITATIVE OR SEMIQUANTITATIVE, EACH ANTIBODY; USING COMPUTER-ASSISTED TECHNOLOGY
88362	NERVE TEASING PREPARATIONS
88363	XM ARCHIVE TISSUE MOLECULAR ANALYSIS
88364	IN SITU HYBRIDIZATION (EG, FISH), PER SPECIMEN; EACH ADDITIONAL SINGLE PROBE STAIN PROCEDURE (LIST SEPARATELY IN ADDITION TO CODE FOR PRIMARY PROCEDURE)
88365	IN SITU HYBRIDIZATION (EG, FISH), EACH PROBE
88366	IN SITU HYBRIDIZATION (EG, FISH), PER SPECIMEN; EACH MULTIPLEX PROBE STAIN PROCEDURE
88367	MORPHOMETRIC ANALYSIS, IN SITU HYBRIDIZATION, (QUANTITATIVE OR SEMI-QUANTITATIVE) EACH PROBE; USING COMPUTER-ASSISTED TECHNOLOGY
88368	MORPHOMETRIC ANALYSIS, IN SITU HYBRIDIZATION, (QUANTITATIVE OR SEMI-QUANTITATIVE) EACH PROBE; MANUAL
88369	MORPHOMETRIC ANALYSIS, IN SITU HYBRIDIZATION (QUANTITATIVE OR SEMI-QUANTITATIVE), MANUAL, PER SPECIMEN; EACH ADDITIONAL SINGLE PROBE STAIN PROCEDURE (LIST SEPARATELY IN ADDITION TO CODE FOR PRIMARY PROCEDURE)

88371	PROTEIN ANALYSIS OF TISSUE BY WESTERN BLOT, WITH INTERPRETATION AND REPORT
88372	PROTEIN ANALYSIS OF TISSUE BY WESTERN BLOT, WITH INTERPRETATION AND REPORT; IMMUNOLOGICAL PROBE FOR BAND IDENTIFICATION, EACH
88373	MORPHOMETRIC ANALYSIS, IN SITU HYBRIDIZATION (QUANTITATIVE OR SEMI-QUANTITATIVE), USING COMPUTER-ASSISTED TECHNOLOGY, PER SPECIMEN; EACH ADDITIONAL SINGLE PROBE STAIN PROCEDURE (LIST SEPARATELY IN ADDITION TO CODE FOR PRIMARY PROCEDURE)
88374	MORPHOMETRIC ANALYSIS, IN SITU HYBRIDIZATION (QUANTITATIVE OR SEMI-QUANTITATIVE), USING COMPUTER-ASSISTED TECHNOLOGY, PER SPECIMEN; EACH MULTIPLEX PROBE STAIN PROCEDURE
88377	MORPHOMETRIC ANALYSIS, IN SITU HYBRIDIZATION (QUANTITATIVE OR SEMI-QUANTITATIVE), MANUAL, PER SPECIMEN; EACH MULTIPLEX PROBE STAIN PROCEDURE
88387	TISSUE EXAM MOLECULAR STUDY
88388	TISSUE EXAM MOLECULAR STUDY ADD-ON
88720	BILIRUBIN TOTAL TRANSCUTANEOUS
88740	TRANSCUTANEOUS CARBOXYHEMOGLOBIN
88741	TRANSCUTANEOUS METHEMOGLOBIN
89050	CELL COUNT, MISCELLANEOUS BODY FLUIDS (EG, CEREBROSPINAL FLUID, JOINT FLUID), EXCEPT BLOOD
89051	CELL COUNT, MISCELLANEOUS BODY FLUIDS (EG, CEREBROSPINAL FLUID, JOINT FLUID), EXCEPT BLOOD; WITH DIFFERENTIAL COUNT
89055	LEUKOCYTE ASSESSMENT, FECAL, QUALITATIVE OR SEMIQUANTITATIVE
89060	CRYSTAL IDENTIFICATION BY LIGHT MICROSCOPY WITH OR WITHOUT POLARIZING LENS ANALYSIS, TISSUE OR ANY BODY FLUID (EXCEPT URINE)
89125	FAT STAIN, FECES, URINE, OR RESPIRATORY SECRETIONS
89190	NASAL SMEAR FOR EOSINOPHILS
89220	SPUTUM, OBTAINING SPECIMEN, AEROSOL INDUCED TECHNIQUE
89230	SWEAT COLLECTION BY IONTOPHORESIS