

LabCorp Diagnostic Immunohistochemical Staining Program

To order, specify the option required, and supply the clinical information below.

- 484006 - Option I: Slides and controls are returned for your interpretation.**
- 484006 - Option II: Slides and controls are returned with an immunostain interpretation.**
- 980004 - Option IV: Full surgical pathology consultation (can be ordered with Option II.)**

Note: Cytokeratin 903, Racemase, hematopoietic group, lymphoma group, and infectious disease group stains are available only as Option I or Option II with Option IV. These stains cannot be ordered as Option II.

Carcinoma Group	Breast Carcinoma Group	Sarcoma Group	Liver Group	Neuroendocrine Group	Non-Hodgkin Lymphoma Group
<input type="checkbox"/> Ber-EP4	<input type="checkbox"/> CU-18	<input type="checkbox"/> CD31	<input type="checkbox"/> AFP	<input type="checkbox"/> Chromogranin	<input type="checkbox"/> BCL-2
<input type="checkbox"/> CDX2	<input type="checkbox"/> ER	<input type="checkbox"/> CD34	<input type="checkbox"/> A ₁ AT	<input type="checkbox"/> Pancytokeratin	<input type="checkbox"/> BCL-6
<input type="checkbox"/> CEA	<input type="checkbox"/> PR	<input type="checkbox"/> CD68	<input type="checkbox"/> LMW Cytokeratin (CAM 5.2)	<input type="checkbox"/> NSE	<input type="checkbox"/> Kappa light chain
<input type="checkbox"/> CK 7	<input type="checkbox"/> GCDFP-15	<input type="checkbox"/> CD117	<input type="checkbox"/> HAM 56	<input type="checkbox"/> Serotonin	<input type="checkbox"/> Lambda light chain
<input type="checkbox"/> CK 20	<input type="checkbox"/> E-Cadherin	<input type="checkbox"/> Desmin	Thyroid Group	<input type="checkbox"/> Somatostatin	<input type="checkbox"/> CD3
<input type="checkbox"/> CU-18	Prostate Group	<input type="checkbox"/> Factor VIII-related antigen	<input type="checkbox"/> Thyroglobulin	<input type="checkbox"/> Synaptophysin	<input type="checkbox"/> CD4
<input type="checkbox"/> LMW Cytokeratin (CAM 5.2)	<input type="checkbox"/> Cytokeratin 903	<input type="checkbox"/> Factor XIIIa	<input type="checkbox"/> Calcitonin	Germ Cell Tumor Group	<input type="checkbox"/> CD5
<input type="checkbox"/> HMW Cytokeratin	<input type="checkbox"/> PSA	<input type="checkbox"/> HHV-8	<input type="checkbox"/> CEA	<input type="checkbox"/> AFP	<input type="checkbox"/> CD7
<input type="checkbox"/> Pancytokeratin	<input type="checkbox"/> PSAP	<input type="checkbox"/> Myoglobin	<input type="checkbox"/> Chromogranin	<input type="checkbox"/> β-hCG	<input type="checkbox"/> CD 8
<input type="checkbox"/> E-Cadherin	<input type="checkbox"/> Racemase	<input type="checkbox"/> Muscle-specific Actin	<input type="checkbox"/> TTF-1	<input type="checkbox"/> CEA	<input type="checkbox"/> CD10
<input type="checkbox"/> EMA	<input type="checkbox"/> P63	<input type="checkbox"/> S-100	Hematopoietic Group	<input type="checkbox"/> Pancytokeratin	<input type="checkbox"/> CD20
<input type="checkbox"/> NSE	<input type="checkbox"/> PIN-3 Triple stain	<input type="checkbox"/> Smooth-muscle Actin	<input type="checkbox"/> CD1a	<input type="checkbox"/> PLAP	<input type="checkbox"/> CD23
<input type="checkbox"/> OC125	Melanoma Group	<input type="checkbox"/> Vimentin	<input type="checkbox"/> CD117	Infectious Disease Group	<input type="checkbox"/> CD43, MT1
<input type="checkbox"/> PSA	<input type="checkbox"/> HMB45	Mesothelioma vs Carcinoma Group	<input type="checkbox"/> Myeloperoxidase	<input type="checkbox"/> <i>Helicobacter pylori</i>	<input type="checkbox"/> CD45, Leukocyte common antigen (LCA)
<input type="checkbox"/> PSAP	<input type="checkbox"/> Melan-A	<input type="checkbox"/> Ber-EP4	<input type="checkbox"/> TdT	<input type="checkbox"/> HSV I & II (Cocktail)	<input type="checkbox"/> CD45 RA
<input type="checkbox"/> P16	<input type="checkbox"/> Mel-5	<input type="checkbox"/> B72.3	<input type="checkbox"/> CD34	Hodgkin Disease Group	<input type="checkbox"/> CD45 RO, UCHL-1 (T cell)
<input type="checkbox"/> ProEx C	<input type="checkbox"/> S-100	<input type="checkbox"/> Calretinin	<input type="checkbox"/> CD68	<input type="checkbox"/> CD30	<input type="checkbox"/> CD74
<input type="checkbox"/> Super Pancytokeratin (AE1/AE3, CAM 5.2)	<input type="checkbox"/> Vimentin	<input type="checkbox"/> CEA		<input type="checkbox"/> CD20	<input type="checkbox"/> CD79a
<input type="checkbox"/> TTF-1		<input type="checkbox"/> CK 5 & 6		<input type="checkbox"/> CD15	<input type="checkbox"/> CD138
<input type="checkbox"/> Villin		<input type="checkbox"/> Pancytokeratin			<input type="checkbox"/> Cyclin D1
		<input type="checkbox"/> E-Cadherin			<input type="checkbox"/> Ki67
		<input type="checkbox"/> EMA			
		<input type="checkbox"/> CD15			
		<input type="checkbox"/> Vimentin			

Patient's Name _____ Surgical Pathology Case Number: _____

Requesting Physician _____ Telephone: _____

For program options II and IV, please submit an H&E slide and complete the following information:

Differential Diagnosis: _____

Site of Specimen: _____

Clinical Information: _____

Alphabetical Index

A ₁ AT (α_1 -antitrypsin)
AFP (α -fetoprotein)
B72.3
BCL-2
BCL-6
Ber-EP4
β -hCG
Calcitonin
Calretinin
CD1a
CD3
CD4
CD5
CD7
CD8 (T cell)
CD10
CD15 (LeuM1)
CD20 (B cell, L26)
CD23
CD30 (Ki-1 antigen/BerH2)
CD31
CD34
CD43, MT1 (T cell)
CD45 RA
CD45 RO, UCHL-1 (T cell)
CD45, Leukocyte common antigen (LCA)
CD68 (KP-1)
CD74, LN2 (B cell)
CD79a (B cell)
CD117
CD138
CDX2
CEA (Carcinoembryonic antigen)
Chromogranin
CK 5 & 6
CK 7
CK 20
CU-18 (Breast-related antigen)
Cyclin D1
Cytokeratin 903
Desmin
E-Cadherin

EMA (Epithelial membrane antigen)
ER (Estrogen receptor)
Factor VIII-related antigen
Factor XIIIa
GCDFP-15
HAM 56
<i>Helicobacter pylori</i>
HHV-8
HMB45
HMW Cytokeratin (34 β E12)
HSV I & II (cocktail)
Kappa light chain
Ki67 (MIB-1)
Lambda light chain
LMW Cytokeratin (CAM 5.2)
Mel-5
Melan-A
Muscle-specific Actin
Myeloperoxidase
Myoglobin
NSE (Neuron-specific enolase)
OC125 (Celomic ovarian antigen)
P16
P63
Pancytokeratin (AE1/AE3 & PCK26)
PIN-3 Triple stain (p504S/P63/HMW Cytokeratin)
PLAP (Placental alkaline phosphatase)
PR (Progesterone receptor)
ProEx C
PSA (Prostate-specific antigen)
PSAP (Prostate-specific acid phosphatase)
Racemase (P504S)
S-100
Serotonin
Smooth-muscle Actin
Somatostatin
Super Pancytokeratin (AE1/AE3, CAM 5.2)
Synaptophysin
TdT
Thyroglobulin
TTF-1 (Thyroid transcription factor-1)
Villin
Vimentin

www.LabCorp.com

Center for Molecular Biology and Pathology
1912 Alexander Drive
Research Triangle Park, NC 27709
Customer Service: 800-735-4087
Fax: 919-361-7201