


Atellica Reference Ranges
February 15, 2022

LABORATORY ALLIANCE
of Central New York, LLC

LIS Test Code	LIS Test Name	Lab Alliance Units	Atellica Reference Range			Ref Range Summary
			Age	Females	Males	
A1A	A 1 ANTITRYPSIN	mg/dL	0D -Adult	78.0-200.0	78.0-200.0	
A1C	HEMOGLOBIN A1C	%	0D -Adult	<5.7	<5.7	
ACETM	ACETAMINOPHEN	µg/mL	0D -Adult	10.0-20.0	10.0-20.0	
ACR	ALB/CREATININE RATIO	µg/mg	0D -Adult	0.0-29.9	0.0-29.9	No Change
AGP	ANION GAP	mmol/L	0D -Adult	7-16	7-16	No Change
AIGE	IGE, TOTAL	kU/L	16Y-Adult	0-378	0-378	
AIGE	IGE, TOTAL	kU/L	11Y	2-170	2-170	
AIGE	IGE, TOTAL	kU/L	5Y	1-393	1-393	
AIGE	IGE, TOTAL	kU/L	1Y	1-352	1-352	
AIGE	IGE, TOTAL	kU/L	0D	1-52	1-52	
ALB	ALBUMIN	g/dL	0D	3.4-5.0	3.4-5.0	
ALP	ALKALINE PHOSPHATASE	U/L	0D-Adult	46-116	46-116	No Change
ALT	ALT (SGPT)	U/L	0D -Adult	9-40	9-40	
AML	AMYLASE	U/L	0D -Adult	30-118	30-118	No Change
AMN	AMMONIA	µmol/L	0D -Adult	11-32	11-32	No Change
ASO	ANTI-STREPTOLYSN O	IU/mL	7Y	<200	<200	No Change
ASO	ANTI-STREPTOLYSN O	IU/mL	1Y	<100	<100	No Change
AST	AST (SGOT)	U/L	0D -Adult	13-40	13-40	
B12	VITAMIN B12	pg/mL	0D- Adult	211-911	211-911	No Change
B2M	BETA 2 MICROGLOB	mg/L	0D -Adult	1.0-2.4	1.0-2.4	
BHB	BETA HYDROXYBUTYRATE	mmol/L	0D-Adult	<0.28	<0.28	No Change
BIOTI	TESTO, BIOAVAILABLE	ng/dL	18Y	--	131-682	No Change
BIOTI	TESTO, BIOAVAILABLE	ng/dL	16Y	--	35-509	No Change
BIOTI	TESTO, BIOAVAILABLE	ng/dL	14Y	--	10-337	No Change
BLD	BILIRUBIN, CONJUGATED	mg/dL	28D	0.0-0.3	0.0-0.3	
BLD	BILIRUBIN, CONJUGATED	mg/dL	0D	0.0-0.6	0.0-0.6	
BLT	BILIRUBIN, TOTAL	mg/dL	28D- Adult	0.0-1.0	0.0-1.0	No Change
BLT	BILIRUBIN, TOTAL	mg/dL	0D	0.0-11.7	0.0-11.7	No Change
BLU	BILIRUBIN, UNCONJ.	mg/dL	28D- Adult	0.0-0.7	0.0-0.7	No Change
BLU	BILIRUBIN, UNCONJ.	mg/dL	0D	0.0-11.1	0.0-11.1	No Change
BNP	B NATRIURETIC PEP	pg/mL	0D -Adult	0-99	0-99	
BUN	UREA NITROGEN	mg/dL	0D -Adult	9-23	9-23	
BUNCRR	BUN/CREAT RATIO	ratio	0D-Adult	10.0-20.0	10.0-20.0	No Change
C125	CA 125	U/mL	0D-Adult	0 - 30.2	0-30.2	
C3	COMPLEMENT C3	mg/dL	40Y	90-170	90-170	
C3	COMPLEMENT C3	mg/dL	30Y	84-160	84-160	
C3	COMPLEMENT C3	mg/dL	20Y	82-160	82-160	
C3	COMPLEMENT C3	mg/dL	12Y	85-160	85-160	
C3	COMPLEMENT C3	mg/dL	1Y	80-150	80-150	
C3	COMPLEMENT C3	mg/dL	9M	78-144	78-144	
C3	COMPLEMENT C3	mg/dL	6M	74-138	74-138	
C3	COMPLEMENT C3	mg/dL	3M	67-124	67-124	
C3	COMPLEMENT C3	mg/dL	0D	58-108	58-108	

* See Hormone Reference Range Document


Atellica Reference Ranges
February 15, 2022

LABORATORY ALLIANCE
of Central New York, LLC

LIS Test Code	LIS Test Name	Lab Alliance Units	Atellica Reference Range			Ref Range Summary
			Age	Females	Males	
C4	COMPLEMENT C4	mg/dL	0D-Adult	12-36	12-36	
CA	CALCIUM	mg/dL	28D-Adult	8.3-10.6	8.3-10.6	
CA	CALCIUM	mg/dL	0D	8.3-10.6	8.3-10.6	
CACR	URINE CA/CR RATIO	mg/g	0	0.0-260.0	0.0-260.0	No Change
CAPTHI	CALCIUM	mg/dL	28D-Adult	8.3-10.6	8.3-10.6	
CAPTHI	CALCIUM	mg/dL	0D	8.3-10.6	8.3-10.6	
CBMZ	CARBAMAZEPINE	ug/mL	0D-Adult	4.0-12.0	4.0-12.0	No Change
CEA	CEA	ng/mL	0D-Adult	0.0-10.0	0.0-10.0	
CERP	CERULOPLASMIN	mg/dL	0D-Adult	20.0-60.0	20.0-60.0	No Change
CHO	CHOLESTEROL	mg/dL	19Y	<200	<200	
CHO	CHOLESTEROL	mg/dL	0D	0-170	0-170	
CK	CK	U/L	0D-Adult	34-145	46-171	
CKRHE	CK	U/L	0D-Adult	34-145	46-171	
CL	CHLORIDE	mmol/L	28D-Adult	98-107	98-107	
CL	CHLORIDE	mmol/L	0D	98-107	98-107	
CO2	CO2	mmol/L	28D-Adult	20-31	20-31	
CO2	CO2	mmol/L	0D	20-31	20-31	
COR	CORTISOL	ug/dL		*	*	No Change
CR	CREATININE	mg/dL	18Y	0.55-1.02	0.70-1.30	
CR	CREATININE	mg/dL	29D	0.55-1.02	0.70-1.30	
CR	CREATININE	mg/dL	0D	0.55-1.02	0.70-1.30	
CRP	C REACTIVE PROTEIN	mg/dL	0D-Adult	<1.0	<1.0	
CTPE	CSF TOTAL PROTEIN	mg/dL	0D-Adult	15-45	15-45	No Change
DHEAS	DHEA SULFATE	ug/dL	0D-Adult	26-460	35-569	
DIG	DIGOXIN	ng/mL	0D-Adult	0.8-2.0	0.8-2.0	No Change
DLDL	DIRECT LDL	mg/dL	0D-Adult	<130	<130	
ESTR	ESTRADIOL	pg/mL	22Y	*	0-40	
ESTR	ESTRADIOL	pg/mL	14Y	*	0-49	
ESTR	ESTRADIOL	pg/mL	10Y	*	0-37	
ESTR	ESTRADIOL	pg/mL	4Y	*	0-27	
ESTR	ESTRADIOL	pg/mL	2Y	*	0-51	
ETOH	ETHANOL	mg/dL	0D-Adult	<10	<10	
FE	IRON, TOTAL	ug/dL	0D-Adult	50-170	65-175	
FER	FERRITIN	ng/mL	0D-Adult	7-271	11-307	
FOL	FOLATE	ng/mL	0D-Adult	>5.4	>5.4	
FRTI	TESTO, FREE	pg/mL	18Y	--	47-244	No Change
FRTI	TESTO, FREE	pg/mL	16Y	--	38-173	No Change
FRTI	TESTO, FREE	pg/mL	14Y	--	3-138	No Change
FSH	FSH	mIU/mL	13Y	*	1.4-18.1	
FSH	FSH	mIU/mL	0D	*	0.0-10.1	
G2PP	GLUCOSE 2HR PP	mg/dL	0D-Adult	<140	<140	No Change
GCT	GLU CHALLENGE TEST	mg/dL	0D-Adult	<140	<140	No Change
GFR	GFR		18Y	>59	>59	No Change

* See Hormone Reference Range Document


Atellica Reference Ranges
February 15, 2022

LABORATORY ALLIANCE
of Central New York, LLC

LIS Test Code	LIS Test Name	Lab Alliance Units	Atellica Reference Range			Ref Range Summary
			Age	Females	Males	
GFRB	GFR (AFRICAN AMER)		18Y	>59	>59	No Change
GLOB	GLOBULIN	g/dL	0D-Adult	2.7-4.3	2.7-4.3	No Change
GLU	GLUCOSE	mg/dL	15Y	70-99	70-99	No Change
GLU	GLUCOSE	mg/dL	29D	65-99	65-99	No Change
GLU	GLUCOSE	mg/dL	0D	40-99	40-99	No Change
GNP	GENTAMICIN PEAK	ug/mL	0D-Adult	4.0-10.0	4.0-10.0	
GNPCH	GENTAMICIN PEAK	ug/mL	0D-Adult	4.0-10.0	4.0-10.0	
GNT	GENTAMICIN TROUGH	ug/mL	0D-Adult	0.0-2.0	0.0-2.0	No Change
GT	GAMMA GT	U/L	0D-Adult	<38	<73	
HAIGM	HEPATITIS A AB IGM		0D-Adult	NEG	NEG	No Change
HAPT	HAPTOGLOBIN	mg/dL	0D-Adult	40-280	40-280	
HBCIGM	HEP. B CORE IGM		0D-Adult	NEG	NEG	No Change
HBCTOT	HEP B CORE AB TOTAL		0D-Adult	NEG	NEG	No Change
HBSAG	HEPATITIS B S AG		0D-Adult	NEG	NEG	No Change
HCVAB	HEPATITIS C AB		0D-Adult	NEG	NEG	No Change
HDL	HDL CHOLESTEROL	mg/dL	0D-Adult	>50	>40	
HIV12C	HIV 1/2 SCREEN		0D-Adult	NEG	NEG	No Change
HSCRIP	CRP, SENSITIVE	mg/L	0D-Adult	<3.0	<3.0	
HSCTNI	CTNI, SENSITIVE	ng/L	0D-Adult	0-33	0-52	
IBCCNY	TIBC	ug/dL	0D-Adult	250-425	250-425	
IGA	IGA	mg/dL	19Y	40-350	40-350	
IGA	IGA	mg/dL	16Y	61-348	61-348	
IGA	IGA	mg/dL	14Y	47-249	47-249	
IGA	IGA	mg/dL	12Y	58-359	58-359	
IGA	IGA	mg/dL	10Y	53-204	53-204	
IGA	IGA	mg/dL	7Y	34-305	34-305	
IGA	IGA	mg/dL	4Y	27-195	27-195	
IGA	IGA	mg/dL	0D	20-100	20-100	
IGE	IGE	kU/L	16Y	0-378	0-378	
IGE	IGE	kU/L	11Y	2-170	2-170	
IGE	IGE	kU/L	5Y	1-393	1-393	
IGE	IGE	kU/L	1Y	1-352	1-352	
IGE	IGE	kU/L	0D	1-52	1-52	
IGG	IGG	mg/dL	19Y	650-1600	650-1600	
IGG	IGG	mg/dL	16Y	549-1584	549-1584	
IGG	IGG	mg/dL	14Y	716-1711	716-1711	
IGG	IGG	mg/dL	12Y	759-1550	759-1550	
IGG	IGG	mg/dL	10Y	699-1560	699-1560	
IGG	IGG	mg/dL	7Y	572-1474	572-1474	
IGG	IGG	mg/dL	4Y	504-1465	504-1465	
IGG	IGG	mg/dL	8D	453-916	453-916	
IGG	IGG	mg/dL	0D	232-1411	232-1411	

* See Hormone Reference Range Document


Atellica Reference Ranges
February 15, 2022

LABORATORY ALLIANCE
of Central New York, LLC

LIS Test Code	LIS Test Name	Lab Alliance Units	Atellica Reference Range			Ref Range Summary
			Age	Females	Males	
IGM	IGM	mg/dL	19Y	50-300	50-300	
IGM	IGM	mg/dL	16Y	24-258	24-258	
IGM	IGM	mg/dL	14Y	15-188	15-188	
IGM	IGM	mg/dL	12Y	35-239	35-239	
IGM	IGM	mg/dL	10Y	31-180	31-180	
IGM	IGM	mg/dL	7Y	32-208	32-208	
IGM	IGM	mg/dL	4Y	24-210	24-210	
IGM	IGM	mg/dL	0D	17-146	17-146	
INS	INSULIN	mU/L	0D-Adult	2.6-37.6	2.6-37.6	No Change
K	POTASSIUM	mmol/L	28D-Adult	3.5-5.1	3.5-5.1	
K	POTASSIUM	mmol/L	0D	3.5-5.1	3.5-5.1	
KEPPRA	KEPPRA	µg/mL	0D-Adult	5-30	5-30	No Change
KP	PLASMA POTASSIUM	mmol/L	28D-Adult	3.5-5.1	3.5-5.1	
KP	PLASMA POTASSIUM	mmol/L	0D	3.5-5.1	3.5-5.1	
KUNMP	BUN MODELING, PRE	mg/dL	0D-Adult	9-23	9-23	
KUNMPO	BUN MODELING, POST	mg/dL	0D-Adult	9-23	9-23	
KUNRA	BUN RECIRC, ART	mg/dL	0D-Adult	9-23	9-23	
KUNRP	BUN RECIRC, PER	mg/dL	0D-Adult	9-23	9-23	
KUNRV	BUN RECIRC, VEN	mg/dL	0D-Adult	9-23	9-23	
KUURR	UREA REDUCTION RATIO	%	0D-Adult	>65.0	>65.0	No Change
LAC	LACTIC ACID	mmol/L	0D-Adult	0.4-2.0	0.4-2.0	No Change
LACLD	LACTIC ACID	mmol/L	0D-Adult	0.4-2.0	0.4-2.0	No Change
LAMO	LAMOTRIGINE	µg/mL	0D-Adult	2.5-15.0	2.5-15.0	No Change
LD	LDH	U/L	0D-Adult	120-246	120-246	
LDLC	LDL CHOL (CALC)	mg/dL	0D-Adult	<130	<130	No Change
LH	LUTEINIZING HORMONE	mIU/mL	71Y	*	3.1-34.6	
LH	LUTEINIZING HORMONE	mIU/mL	20Y	*	1.5-9.3	
LH	LUTEINIZING HORMONE	mIU/mL	0D	*	0.0-6.0	
LI	LITHIUM	mmol/L	0D-Adult	1.00-1.20	1.00-1.20	
LIDO	LIDOCAINE	ug/mL	0D-Adult	1.5-5.0	1.5-5.0	
LIP	LIPASE	U/L	0D-Adult	12-53	12-53	
MB	CKMB	ng/mL	0D-Adult	0.0-5.0	0.0-5.0	No Change
MBRI	CKMB RELATIVE INDEX	{index_val}	0D-Adult	0.0-4.0	0.0-4.0	No Change
MG	MAGNESIUM	mg/dL	28D-Adult	1.6-2.6	1.6-2.6	
MG	MAGNESIUM	mg/dL	0D	1.6-2.6	1.6-2.6	
NA	SODIUM	mmol/L	28D-Adult	136-145	136-145	No Change
NA	SODIUM	mmol/L	0D	136-145	136-145	No Change
OSMC	CALCULATED OSMO	mosm/kg	0D-Adult	280-300	280-300	No Change
PALB	PREALBUMIN	mg/dL	0D-Adult	10.0-40.0	10.0-40.0	
PCR	URINE TP/CR RATIO	ratio	0D-Adult	0.00-0.20	0.00-0.20	No Change
PFRTI	TESTO, PERCENT FREE	%	14Y	--	1.6-2.9	No Change
PHB	PHENOBARB	ug/mL	0D-Adult	15.0-40.0	15.0-40.0	No Change

* See Hormone Reference Range Document


Atellica Reference Ranges
February 15, 2022

LABORATORY ALLIANCE
of Central New York, LLC

LIS Test Code	LIS Test Name	Lab Alliance Units	Atellica Reference Range			Ref Range Summary
			Age	Females	Males	
PHO	PHOSPHORUS	mg/dL	17Y	2.5-4.5	2.5-4.5	No Change
PHO	PHOSPHORUS	mg/dL	1Y	3.0-5.5	3.0-5.5	No Change
PHO	PHOSPHORUS	mg/dL	29D	3.5-6.5	3.5-6.5	No Change
PHO	PHOSPHORUS	mg/dL	0D	4.0-7.5	4.0-7.5	No Change
PRL	PROLACTIN	ng/mL	22Y	*	2.1-17.7	
PRL	PROLACTIN	ng/mL	17Y	*	5.4-15.4	
PRL	PROLACTIN	ng/mL	10Y	*	3.2-13.5	
PRL	PROLACTIN	ng/mL	4Y	*	4.5-18.0	
PRL	PROLACTIN	ng/mL	2Y	*	3.6-28.6	
PROG	PROGESTERONE	ng/mL	0D-Adult	*	0.28-1.22	
PSA	PSA, TOTAL	ng/mL	0D-Adult	--	0.0-4.0	No Change
PSAS	PSA, TOTAL SCREEN	ng/mL	0D-Adult	--	0.0-4.0	No Change
PSAT	% SATURATION	%	0D-Adult	12-50	12-50	No Change
PSATOT	PSA TOTAL	ng/mL	0D-Adult	--	0.0-4.0	No Change
PTHI	PTH, INTACT	pg/mL	0D-Adult	18.5-88.0	18.5-88.0	No Change
PTN	PHENYTOIN	ug/mL	0D-Adult	10.0-20.0	10.0-20.0	No Change
PU	PROTEIN, URINE	mg/dL	0D-Adult	1-14	1-14	
RF	RHEUMATOID FACTOR	IU/mL	0D-Adult	<14	<14	
SAL	SALICYLATE	mg/dL	0D-Adult	<30.0	<30.0	
SFGL	CSF GLUCOSE	mg/dL	18Y	40-70	40-70	
SFGL	CSF GLUCOSE	mg/dL	0D	60-80	60-80	
SFLAC	CSF LACTIC ACID	mmol/L	0D-Adult	0.6-2.2	0.6-2.2	No Change
SFTP	CSF TOTAL PROTEIN	mg/dL	0D-Adult	15-45	15-45	No Change
SHBGL	SEX HORM BIND GLOB	nmol/L	50Y	*	22-113	
SHBGL	SEX HORM BIND GLOB	nmol/L	22Y	*	15-95	
SHBGL	SEX HORM BIND GLOB	nmol/L	16Y	*	14-69	
SHBGL	SEX HORM BIND GLOB	nmol/L	15Y	*	14-88	
SHBGL	SEX HORM BIND GLOB	nmol/L	14Y	*	21-102	
SHBGL	SEX HORM BIND GLOB	nmol/L	13Y	*	21-128	
SHBGL	SEX HORM BIND GLOB	nmol/L	12Y	*	32-139	
SHBGL	SEX HORM BIND GLOB	nmol/L	11Y	*	36-151	
SHBGL	SEX HORM BIND GLOB	nmol/L	2Y	*	53-164	
T3	TRIIODOTHYRONINE	ng/mL	21Y	0.6-1.8	0.6-1.8	No Change
T3	TRIIODOTHYRONINE	ng/mL	13Y	0.9-1.9	0.9-1.9	No Change
T3	TRIIODOTHYRONINE	ng/mL	2Y	1.1-2.1	1.1-2.1	No Change
T3	TRIIODOTHYRONINE	ng/mL	0D	1.2-2.4	1.2-2.4	No Change
T3F	TRIIODOTHYRONIN, FREE	pg/mL	21Y	2.3-4.2	2.3-4.2	
T3F	TRIIODOTHYRONIN, FREE	pg/mL	13Y	3.0-4.7	3.0-4.7	
T3F	TRIIODOTHYRONIN, FREE	pg/mL	2Y	3.3-4.8	3.3-4.8	
T3F	TRIIODOTHYRONIN, FREE	pg/mL	0D	3.3-5.2	3.3-5.2	

* See Hormone Reference Range Document


Atellica Reference Ranges
February 15, 2022

LABORATORY ALLIANCE
of Central New York, LLC

LIS Test Code	LIS Test Name	Lab Alliance Units	Atellica Reference Range			Ref Range Summary
			Age	Females	Males	
T4	THYROXINE	ug/dL	21Y	4.5-10.9	4.5-10.9	No Change
T4	THYROXINE	ug/dL	13Y	5.5-11.1	5.5-11.1	No Change
T4	THYROXINE	ug/dL	2YY	5.5-12.1	5.5-12.1	No Change
T4	THYROXINE	ug/dL	0D	6.0-13.2	6.0-13.2	No Change
T4F	FREE THYROXINE	ng/dL	21Y	0.89-1.76	0.89-1.76	
T4F	FREE THYROXINE	ng/dL	13Y	0.83-1.43	0.83-1.43	
T4F	FREE THYROXINE	ng/dL	2Y	0.86-1.40	0.86-1.40	
T4F	FREE THYROXINE	ng/dL	0D	0.94-1.44	0.94-1.44	
TGL	TRIGLYCERIDE	mg/dL	0D-Adult	30-149	30-149	
TGLS	TRIGLYCERIDE	mg/dL	0D-Adult	30-149	30-149	
THEO	THEOPHYLLINE	ug/mL	0D-Adult	10.0-20.0	10.0-20.0	
TIBC	TIBC	ug/dL	0D-Adult	250-425	250-425	
TOBP	TOBRAMYCIN PEAK	ug/mL	0D-Adult	4.0-10.0	4.0-10.0	
TOBPC	TOBRAMICIN PEAK	ug/mL	0D-Adult	4.0-10.0	4.0-10.0	
TOBT	TOBRAMYCIN TROUGH	ug/mL	0D-Adult	0.0-2.0	0.0-2.0	No Change
TP	TOTAL PROTEIN	g/dL	0D-Adult	5.7-8.2	5.7-8.2	
TPN	TOTAL PROTEIN	g/dL	0D-Adult	5.7-8.2	5.7-8.2	
TSHU	TSH, ULTRASENSITIVE	mIU/L	21Y	0.550-4.780	0.550-4.780	
TSHU	TSH, ULTRASENSITIVE	mIU/L	13Y	0.480-4.170	0.480-4.170	
TSHU	TSH, ULTRASENSITIVE	mIU/L	2Y	0.670-4.160	0.670-4.160	
TSHU	TSH, ULTRASENSITIVE	mIU/L	0D	0.870-6.150	0.870-6.150	
TSTR	TESTOSTERONE, TOTAL	ng/dL	50Y	--	86-788	
TSTR	TESTOSTERONE, TOTAL	ng/dL	22Y	--	165-753	
TSTR	TESTOSTERONE, TOTAL	ng/dL	16Y	--	118-949	
TSTR	TESTOSTERONE, TOTAL	ng/dL	15Y	--	144-841	
TSTR	TESTOSTERONE, TOTAL	ng/dL	14Y	--	23-742	
UALB24	ALBUMIN/24 HR	mg/(24.hr)	0D-Adult	0-29	0-29	No Change
UAML	URINE AMYLASE	U/L	0D-Adult	0-650	0-650	
UAMP	AMPHETAMINES, URINE	CUTOFF 1000	0D-Adult	NEG	NEG	
UBARB	BARBITURATES, URINE	CUTOFF 200	0D-Adult	NEG	NEG	No Change
UBENZ	BENZODIAZEPINE, URINE	CUTOFF 200	0D-Adult	NEG	NEG	No Change
UCA24	CALCIUM/24HR	mg/(24.hr)	0D-Adult	100-300	100-300	
UCANN	CANNABINOIDS, URINE	CUTOFF 50	0D-Adult	NEG	NEG	No Change
UCL24	CHLORIDE/24HR	mmol/(24.h)	0D-Adult	110-250	110-250	No Change
UCOC	COCAINE, URINE	CUTOFF 300	0D-Adult	NEG	NEG	
UCR24	CREATININE/24 HR	g/(24.hr)	0D-Adult	0.60-1.80	0.95-2.49	
UIBC	UIBC	ug/dL	0D-Adult	130-375	130-375	No Change
UK24	POTASSIUM/24HR	mmol/(24.h)	0D-Adult	25-125	25-125	
UMETH	METHADONE, URINE	CUTOFF 300	0D-Adult	NEG	NEG	No Change
UMG24	MAGNESIUM/24HR	mg/(24.hr)	0D-Adult	24-255	24-255	No Change
UNA24	SODIUM, 24HR	mmol/(24.h)	0D-Adult	40-220	40-220	No Change
UOPI	OPIATES, URINE	CUTOFF 300	0D-Adult	NEG	NEG	No Change
UP24	PROTEIN/24HR	mg/(24.hr)	0	50-80	50-80	

* See Hormone Reference Range Document


Atellica Reference Ranges
February 15, 2022

LABORATORY ALLIANCE
of Central New York, LLC

LIS Test Code	LIS Test Name	Lab Alliance Units	Atellica Reference Range			Ref Range Summary
			Age	Females	Males	
UPCP	PHENCYCLIDINE, URINE	CUTOFF 25	0D-Adult	NEG	NEG	No Change
UPHO24	PHOSPHORUS/24HR	mg/(24.h)	0D-Adult	400-1300	400-1300	No Change
UPOB24	PROTEIN/24HR OB/GYN	mg/(24.hr)	0D-Adult	50-80	50-80	
URC	URIC ACID	mg/dL	0D-Adult	3.1-7.8	3.7-9.2	No Change
URCRAS	URIC ACID	mg/dL	0D-Adult	3.1-7.8	3.7-9.2	No Change
UTPE	URINE TP (24 HR)	mg/(24.hr)	0D-Adult	50-80	50-80	
UTPMG	PROTEIN, URINE	mg/dL	0D-Adult	1-14	1-14	
UUN24	UREA NITROGEN/24HR	g/(24.hr)	0D-Adult	12-20	12-20	
UURC24	URIC ACID/24HR	mg/(24.hr)	0D-Adult	250-750	250-750	
VALP	VALPROIC ACID	ug/mL	0D-Adult	50-100	50-100	
VANP	VANCOMYCIN PEAK	ug/mL	0D-Adult	18.0-40.0	18.0-40.0	
VANT	VANCOMYCIN TROUGH	ug/mL	0D-Adult	5.0-10.0	5.0-10.0	
VLDL	VLDL (CALC)	mg/dL	0D-Adult	0-30	0-30	No Change

* See Hormone Reference Range Document