[image: image1.png]RESOURCE NETWORK.

TYPES OF COMMON DIAGNOSTIC TESTS
The UC needs to be familiar with the name and times specific tests are ordered and the abbreviations that connect the two. Sometimes this is set by the HCF. Some of these tests are:

· Labs

· Microbiology- study of microscopic organisms

· Culture and sensitivity (C&S) - check for bacterial growth

· Acid –fast bacilli (AFB) culture - a sputum specimen collected by nursing or respiratory staff

· Gram stain – test for gram negative or positive. Performed before C & S for early type of antibiotic

· Urine for colony count (UCC) – clean catch or midstream urine specimen for bacteria

· Blood Cultures – possible septicemia patient; 2 sticks by nurse or lab personal, draw 10 minutes apart from 2 different sites

· Serology – is responsible for testing reaction of antigen and antibody. Useful in detecting exposure to an organism or prior infection.

· RA – rheumatoid arthritis

· HIV – human immunodeficiency virus

· Types of flu

· Cytology – study of cells

· ANA – antinuclear antibody – determines presence of autoimmune diseases

· ASO titer– Antistreptolysin – elevated indicates strep

· CEA – Carcinoembryonic antigen – elevated in liver, colon, or pancreas cancer

· RA factor – Rheumatoid arthritis factor

· HIV – human immunodeficiency virus; causes AIDs

· VDRL – venereal disease research laboratories – screen for syphilis

· HBsAG – Hepatitis B surface antigen determine Hep B

· Chemistry

· Acid Phos -Acid phosphatase; metastatic cancers

· Alk Phos – Alkaline phosphatase; bone and liver disease

· NH3 – Ammonia; measure liver function

· Amylase; evaluate acute pancreatitis

· Bili- Bilirubin; measure liver function

· BS – Blood sugar; amount sugar in the blood

· BUN – Blood urea nitrogen; kidney function

· Ca- calcium

· AST, SGOT, CPK, CK, LDH, troponin- Cardiac enzymes; if elevated heart attack

· Chol-Cholesterol measure liver function

· CK – Creatine kinase measure the release of an enzyme

· CPK – Creatine phosphokinase; measure release of an enzyme

· Creatinine clearance; kidney function; uses both blood and urine specimens

· Lytes – electrolytes; NA, K, Cl, & HCO3; body balance of water and acid

· FBS – Fasting blood sugar; performed when client has not ate or drank after midnight

· GTT – Glucose Tolerance Test; amount of sugar at different intervals, check for change

· HbA1c, HgbA1C; glucose in blood over past 3 months

· HDL – High density lipoprotein; measure good cholesterol

· PSA – Prostatic specific antigen; diagnose prostate cancer & growth

· Trig – Tiglycerides identify types of fat in blood & LDL low density

· Uric Acid – diagnose gout

· Panels

[image: image2.png]RESOURCE NETWORK.

· BMP – Basic metabolic;

· Lytes – Electrolytes

· CMP – comprehensive metabolic

· RFP – renal or kidney profile

· Common Hematology Test

· Hct – Hematocrit; loss of blood

· Hgb – Hemoglobin: iron in blood; anemia

· WBC – White blood cells; infections

· RBC – Red Blood Cells; increase hypoxia, low anemia

· Diff – Differential; five types of WBC

· CBC – Complete Blood Count (Hgb, Hct, WBC, RBC, Diff

Other Diagnostic Test, non Lab

· Electrocardiogram (EKG)

· Electroencephalogram (EEG)

· Echocardiogram (Echo)

· Endoscopic Retrograde Cholangiopancreatography (ERCP)

· Barium Enema (BE)

· Computed Axial Tomography (CAT)

· Chest x-ray (CXR)

· Upper gastrointestinal series (UGI)

· Kidney, Ureters, Bladder (KUB)

· Intravenous Pyelogram (IVP)

· Ultrasounds

Abdomen, liver, pancreas
, & uterus

· Scans – nuclear medicine

Brain, bone, live/spleen, lung, & thyroid

Have students develop a graphic organizer to separate which diagnostic test goes with which department of services.

http://www.schoollink.org/twin/Creating%20Graphic%20Organizers%20Using%20Microsoft%20Word.pdf This is a link that provides instructions how to create a graphic organizer using Microsoft word.

http://eduscapes.com/tap/topic73.htm This site provides a wealth of information on using and creating graphic organizers.

http://www.nlm.nih.gov/medlineplus/diagnostictests.html Resource for diagnostic testing

