- 1.Double embedding: Infiltrated with CELLOIDIN then embedded with PARAFFIN.
- 2. Flotation waterbath: 45 to 50 C
- 3. To remove formalin pigments: Picric acid
- 4. To remove mercurial deposits: lodine
- 5. Explosive when dry: Picric acid
- 6. Function of alum in hematoxylin: Mordant
- 7. Primary importance of Frozen Sections: RAPID DIAGNOSIS
- 8. Enzyme histochemistry: Frozen section
- 9. Second best choice for routine cytologic examination after Papanicolau: Phase contrast microscopy
- 10. NOT SUITABLE for kidney structures: Bouin's
- 11. Cell death due to ischemia (loss of blood supply) is known as infarction, and is manifested by caharacteristic histologic appearance: COAGULATION NECROSIS
- 12. Pseudomembranous colitis and diarrhea: Clostridium difficile
- 13. Corynebacterium amycolatum: Most frequently recovered Corynebacterium species from human clinical material. It is part of the normal skin microbiota.
- 14. Primary fungal pathogen in HIV patients: Candida albicans.
- 15. Doublewalled, wrinkled cyst form: Acanthamoeba castellanii
- 16. Intracellular form of blood and tissue flagellates: leishmanial form
- 17. Normal stool pH: pH 7 to 8
- 18. Stool pH associated with CHO disorders: pH 5.5 or less
- 19. Microhematocrit: 10,000 g for 5 minutes
- 20. Standing plasma test: creamy layer (chylomicrons); turbid (VLDL)
- 21. Microanatomical fixatives should never contain osmic acid/osmium tetroxide because it inhibits hematoxylin.
- 22. Nuclear fixatives should contain glacial acetic acid due to its affinity for nuclear chromatin.
- 23. Cytoplasmic fixatives (Flemming's without HAc, Regaud's, Orth's, Helly's and formalin with post-chroming). They should never contain Glacial Acetic Acid because it destroys the mitochondria and Golgi bodies.
- 24. Manual paraffin wax infiltration and embedding: At least four (4) changes of wax are required at 15 minutes interval to ensure complete removal of the clearing agent from tissue. The specimen is then immersed in another fresh solution of melted paraffin for approximately 3 hours to ensure complete embedding or casting of tissue.
- 25. Cambridge/Rocking microtome: invented by Paldwell Treffall.
- 26. Bond between Best carmine and glycogen: Coulombic attraction/electrostatic bonds, hydrogen bonds
- 27. Routine H and E: Regressive staining, it involves a differentiation step
- 28. Stains for the glomerular basement membrane: PAS, Azocarmine stain
- 29. Postmortem clotting: immediately after death, rubbery consistency
- 30. Antemortem thrombi: friable, characterized by fibrin precipitation
- 31. Leadership: DIRECTING
- 32. COMPONENTS OF FIBRIN GLUE: cryoprecipitate (fibrinogen) and topical thrombin
- 33. Donor deferral, measles (rubeola) vaccination: 2 weeks
- 34. Donor deferral, German measles (Rubella) vaccination: 4 weeks
- 35. When stained with Sternheimer-Malbin stain, GLITTER CELLS stain LIGHT BLUE as opposed to the VIOLET COLOR usually seen with NEUTROPHILS.
- 35. After episodes of hemoglobinuria, yellow-brown granules may be seen in renal tubular epithelial cells and casts or free-floating in the urine sediment. To confirm that these granules are hemosiderin, the Prussian blue stain for iron is used and stains the hemosiderin granules a blue color. (RTE cells with HEMOSIDERIN).
- 36. Second most prevalent protein in CSF: Prealbumin (transthyretin)
- 37. MECONIUM, which is usually defined as a newborn's first bowel movement, is formed in the intestine from fetal intestinal secretions and swallowed amniotic fluid. It is a dark green, mucus-like material. It may be present in the amniotic fluid as a result of fetal distress.
- 38. Blood should NEVER be drawn from a vein in an arm with a cannula (temporary dialysis access

device) or fistula (a permanent surgical fusion of a vein and an artery).

- 39. Adverse reaction of Aminoglycosides: Nephrotoxicity and ototoxicity
- 40. TETANY: neuromotor irritability accompanied by muscular twitching and eventual convulsions; generally due to low calcium levels (hypocalcemia)
- 41. Reagent for the APT test: 1% NaOH
- 42. APT test: fetal blood, pink solution
- 43. APT test: maternal blood, yellow-brown supernatant
- 44. Florence test: test for choline lodine, KI/ dark brown rhombic crystals
- 45. Barbiero's test: test for spermine

Picric acid, TCA/ yellow leafshaped crystals, needles

- 46. Blondheim's test: test to differentiate hemoglobin from myoglobin, ammonium sulfate will precipitate hemoglobin
- 47. Nanometer is also millimicron
- 48. Embedding medium for EM is Plastic
- 49. Best vital stain is neutral red
- 50. Vital stain for mitochondria is Janus Green
- 51. Ferning: Early pregnancy
- 52. Pap's consists of 3 stains: Harris hematoxylin, OG 6 and EA
- 53. Total renal BLOOD flow is 1200 mL/min
- 54. Total renal PLASMA flow is 600 to 700 mL/min
- 55. Most potent estrogen is Estradiol
- 56. Most important androgen in terms of potency and amount secreted is testosterone (Marshall)
- 57. Conn syndrome: primary aldosteronism
- 58. Hirsutism: male-pattern hair growth in women; most common cause is PCOS (polycystic ovary syndrome, Marshall)
- 59. Primary male hypogonadism

Decreased testosterone

Increased LH and FSH

60. Secondary male hypogonadism

Decreased testosterone

Decreased LH and FSH

- 61. BASAL STATE: early morning before the patient has eaten or become physically active. This is a good time to draw blood specimens because the body is at rest and food has not been ingested during the night.
- 62. ACID: substance than can yield a hydrogen ion or hydronium ion when dissolved in water
- 63. BASE: substance than can yield hydroxyl ions (OH-)
- 64. COLLIGATIVE PROPERTIES: properties of osmotic pressure, freezing point, boiling point and vapor pressure
- 65. t-test: compare accuracy, mean (TAM)
- 66. f-test: compare precision, SD (SPF)
- 67. Random error: 1:2SD, 1:3SD, R:4S (ODD NUMBERS)
- 68. Systematic error: 2:2SD, 4:1SD, 10:x (EVEN NUMBERS)
- 69. ZERO-ORDER KINETICS: reaction rate is dependent on enzyme concentration only
- 70. FIRST-ORDER KINETICS: reaction rate is directly proportional to substrate concentration
- 71. Arteriosclerosis: thickening or hardening of the walls of arteries
- 72. Atherosclerosis: accumulation of lipid in the veins and arteries
- 73. Azotemia: elevated urea in blood
- 74. Addison's disease: deficiency of adrenocortical hormones
- 75. Conn's syndrome: aldosterone-secreting adrenal adenoma
- 76. Cushing's syndrome: excessive production of glucocorticoids (cortisol) by adrenal cortex
- 77. Phaeochromocytoma: tumors of the adrenal medulla or symphatetic ganglia that produce and release large quantities of catecholamines

- 78. Amenorrhea: cessation of menstruation
- 79. Cirrhosis: Greek work YELLOW; irreversible scarring process by which normal liver architecture is transformed into abnormal nodular architecture
- 80. Gilbert's syndrome: hereditary disorder in which there is DECREASED BILIRUBIN TRANSPORT into the hepatocytes.
- 81. Crigler-Najjar syndrome: hereditary DEFICIENCY of the UDPG-TRANSFERASE ENZYME
- 82. Dubin-Johnson syndrome is associated with increased plasma conjugated bilirubin, inborn error of metabolism
- 83. Rotor syndrome, possibly of viral origin, where there is also a block in the excretion of conjugated bilirubin but without liver pigmentation
- 84. Wilson's disease is a defect of copper transport from the liver resulting in overload of copper in liver and brain
- 85. Menkes disease is an X-linked recessive disorder in which defective transport of copper from mucosal cells results in copper deficiency.
- 86. Hashimoto's thyroiditis: chronic autoimmune thyroiditis; it is the most common cause of primary hypothyroidism
- 87. Graves' disease: diffuse toxic goiter
- 88. Kwashiorkor: acute protein calories malnutrition
- 89. Marasmus: caused by caloric insufficiency without protein insufficiency so that the serum albumin level remains normal; there is considerable loss of body weight
- 90. Leydig cells: cells of the testicles that produce testosterone
- 91. CD34: cell membrane marker of stem cells
- 92. GRANULAR, DIRTY, BROWN CASTS representing hemoglobin degradation products such as methemoglobin: ACUTE TUBULAR NECROSIS
- 93. ADSORPTION: Providing an antibody with its corresponding antigen under optimal conditions so that the antibody will attach to the antigen, thereby removing the antibody from the serum
- 94. ELUTION: process whereby cells that are coated with antibody are treated in such a manner as to disrupt the bonds between the antigen and antibody
- 95. ALKALINE PHOSPHATASE (ALP): red blood cell enzyme used as an identification marker in paternity testing and criminal investigation (Harmening)
- 96. AMORPH: gene that does not appear to produce a detectable antigen; a silent gene
- 97. ANASTOMOSIS: connection between two blood vessels, either direct or through connecting channels
- 98. ANTI-A1 LECTIN: DOLICHOS BIFLORUS
- 99. ANTI-B LECTIN: BANDEIRAEA SIMPLICIFOLIA
- 100. ANTI-H LECTIN: ULEX EUROPAEUS
- 101. ANTI-M LECTIN: IBERIS AMARA
- 102. ANTI-N LECTIN: VICIA GRAMINEA
- 103. DOSAGE: phenomenon whereby an antibody reacts more strongly with a red blood cell carrying a double dose (homozygous inheritance of the appropriate gene) than with a red blood cell carrying a single dose (heterozygous inheritance) of an antigen
- 104. EPITOPE: portion of the antigen molecule that is directly involved in the interaction with the antibody; the ANTIGENIC DETERMINANT
- 105. PRIVATE ANTIGEN: antigenic characteristic of the red blood cell membrane that is unique to an individual or a related family of individuals and therefore is not commonly found on all cells (usually less than 1% of the population)
- 106. PUBLIC ANTIGEN: antigen characteristic of the red blood cell membrane found commonly among individuals, usually more than 98% of the population
- 107. Apoptosis: programmed cell death
- 108. Ecchymosis: small hemorrhagic spot, LARGER THAN PETECHIA, in the skin or mucous membrane, forming a rounded or irregular blue or purplish patch; also known as bruise
- 109. Koilonychia: fingernails are thin, flattened and concave; associated with iron deficiency anemia
- 110. Leptocyte: thin, flat red cell with hemoglobin at periphery and increased central pallor; hypochromic cell

- 111. Reed-Sternberg cell: presence is definitive histologic diagnosis of HODGKIN'S DISEASE
- 112. Alder-Reilly anomaly: leukocytes of the myelocytic series, and sometimes all leukocytes contain coarse azurophilic mucopolysccharide granules
- 113. Auer rod: needle-shaped or round inclusion in the cytoplasm of myeloblasts and promyelocytes; composed of condensed primary granules
- 114. Chediak-Higashi anomaly: congenital, autosomal recessive disorder, characterized by partial albinism, photophobia and the presence of abnormally large blue granules in leukocytes
- 115. May-Hegglin anomaly: autosomal dominant inherited blood cell disorder characterized by thrombocytopenia and granules containing cytoplasmic inclusions similar to Dohle bodies
- 116. Sezary syndrome: cutaneous T CELL LYMPHOMA characterized by exfoliative erythroderma, peripheral lymphadenopathy and Sezary cells present in the skin, lymph nodes and peripheral blood
- 117. Gaucher's disease: rare disorder of fat metabolism caused by deficiency of glucocerebrosidase
- 118. Bernard-Soulier syndrome: mutations to platelet GP IB or GP IX, defect of platelet adhesion
- 119. Glanzmann's thrombasthenia: mutations to platelet GP IIb or IIIa; defect of fibrinogen-dependent platelet aggregation
- 120. Lactoferrin: protein produced by the neutrophis and stored in the secondary granules that is able bind iron
- 121. GLASS PIPET: basic pipet
- 122. CAPILLARY BLOOD SAMPLES for glucose testing and for other assays are used frequently in many health care facilities for bedside testing, or point-of-care testing (POCT)
- 123. ANTIDIURETIC HORMONE: hormone produced by the hypothalamus to regulate water reabsorption in the COLLECTING DUCT
- 124. RENIN-ANGIOTENSIN-ALDOSTERONE SYSTEM: regulates flow of blood to and within the kidneys by responding to changes in blood pressure and plasma sodium content
- 125. MELENA: BLACK, TARRY STOOL associated with gastrointestinal hemorrhage
- 126. BULKY/FROTHY STOOL: pancreatic disorder, bile-duct obstruction
- 127. RIBBON-LIKE STOOL: intestinal constriction
- 128. BLACK STOOL: upper GI bleeding, iron therapy, charcoal, BISMUTH (antacids)
- 129. AZOOSPERMIA: absence of sperm in a semen sample
- 130. OLIGOSPERMIA: low sperm count
- 131. SPERMATIDS: immature spermatozoa
- 132. SERTOLI CELLS: Part of the germinal epithelium of the seminiferous tubules, give rise to spermatozoa
- 133. LEYDIG CELLS: cells of the testicles that produce testosterone
- 134. ACROSOMAL CAP: tip of a spermatozoa head, which contains enzymes for entry into an ovum
- 135. PROTEIN ERROR OF INDICATORS: color-change phenomenon occurring because PROTEINS ACT AS HYDROGEN ION ACCEPTORS AT A CONSTANT PH
- 136. SHIFT: abrupt change in the mean of a series of results
- 137. TREND: gradual change in one direction of the mean of a control substance
- 138. CHAIN OF CUSTODY: step-by-step documentation of the handling and testing of legal specimens
- 139. CHAIN OF INFECTION: continuous link in the transmission of harmful microorganisms between a source and a susceptible host
- 140. TOTAL QUALITY MANAGEMENT (TQM): institutional policy to provide customer satisfaction
- 141. CONTINUOUS QUALITY IMPROVEMENT (CQI): institutional program that focuses on customer satisfaction and expectations
- 142. FORWARD angle light scatter: light scattered at an angle of less than 90 degrees, which indicates the SIZE OF A CELL
- 143. SIDE ANGLE, right angle light scatter: light scattered at 90 degrees in a flow cytometer that indicates the GRANULARITY OF A CELL

- 144. RADIOIMMUNOSORBENT TEST (RIST): measures TOTAL IgE
- 145. RADIOALLERGOSORBENT TEST (RAST): measures ANTIGEN-SPECIFIC IgE
- 146. RUBELLA: RNA viral cause of German or 3-day measles
- 147. RUBEOLA: single-stranded RNA virus that cause measles
- 148. DIAPEDESIS: amoeboid movement of cells such as monocytes and polymorphonuclear neutrophils to a site of inflammation in phagocytosis
- 149. DiGeorge anomaly: congenital defect of the third and fourth pharyngeal pouches that affects thymic development, leading to a T-cell deficiency. Patients are subject to recurring viral and fungal infections
- 150. Franklin's disease: dysproteinemia synonymous with gamma heavy-chain disease. This abnormality is characterized by the presence of monoclonal protein composed of the heavy-chain portion of the immunoglobulin molecule.
- 151. Kahler's disease An alternate term for multiple myeloma.
- 152. CARRIER: molecule that when coupled to a hapten, makes the hapten capable of stimulating an immune response
- 153. HAPTEN: simple chemical group that can bind to antibody once it is formed but that CANNOT stimulate antibody formation unless tied to a larger carrier molecule
- 154. EPITOPE: single antigenic determinant. It is functionally the portion of an antigen that combines with an antibody paratope
- 155. PARATOPE: part of the antibody molecule that makes contact with the antigenic determinant
- 156. SENSITIVITY: frequency of positive results obtained in testing a population of individuals who are positive for antibody
- 157. SPECIFICITY: proportion of negative test results obtained in the population of individuals who actually lack the antibody in question
- 158. ONCOFETAL ANTIGENS: antigens that are expressed in the developing fetus and in rapidly dividing tissue, such as that associated with tumors, but that are absent in normal adult tissue
- 159. CARCINOMA: malignant tumor of EPITHELIAL TISSUE origin
- 160. SARCOMA: malignant tumor of CONNECTIVE TISSUE origin161. DOH SECRETARY: DR. PAULYN JEAN B. ROSELL-UBIAL
- 162. DRIVING FORCE of the bicarbonate buffer system is CARBON DIOXIDE.
- 163. TURNAROUND TIME (TAT): time from ordering a test through analysis in the laboratory to the charting of the report.
- 164. Hazardous chemicals should be labeled with a description of their particular hazard, such as POISONOUS, CORROSIVE OR CARCINOGENIC.
- 165. Information contained in the Material Safety Data Sheets (MSDS) includes the following: physical and chemical characteristics, fire and explosion potential, reactivity potential, health hazards and methods for safe handling.
- 166. Urinometer is placed with a SPINNING MOTION. The scale reading is then taken at the BOTTOM OF THE URINE MENISCUS.
- 167. Studies have shown that although everyone who eats ASPARAGUS produces a urine odor, ONLY certain genetically predisposed people can smell the odor.
- 168. CABBAGE urine odor: METHIONINE MALABSORPTION.
- 169. The heme portion of MYOGLOBIN IS TOXIC TO RENAL TUBULES and high concentrations can cause acute renal failure.
- 170. CASTS have tendency to locate NEAR THE EDGES OF THE COVERSLIP.
- 171. ETHYLENE GLYCOL (anti-freeze) poisoning: MONOHYDRATE CAOX
- 172. TRIPLE PHOSPHATE: coffin-lid or FEATHERY APPEARANCE (as they disintegrate)
- 173. MAKLER COUNTING CHAMBER provides a method for counting UNDILUTED seminal fluid. Sperms are immobilized by heating part of the specimen prior to charging the chamber.

- 174. COMPUTER-ASSISTED SEMEN ANALYSIS (CASA) provides OBJECTIVE determination of both SPERM VELOCITY and TRAJECTORY (DIRECTION OF MOTION).
- 175. A maximum of 30 mL AMNIOTIC FLUID is collected in sterile syringes. The first 2 to 3 mL collected can be contaminated by maternal blood, tissue fluid and cells and are discarded.
- 176. OSMOTIC DIARRHEA: increased RETENTION of water and solutes in the large intestine associated with MALABSORPTION AND MALDIGESTION.
- 177. SECRETORY DIARRHEA: increased SECRETION of water and electrolytes into the large intestine caused by BACTERIAL ENTEROTOXINS.
- 178. Plasmapheresis donor, total protein at least 6 g/dL.
- 179. Packed red blood cells LEAK POTASSIUM into the plasma or additive solution of the blood component during storage. Rapid infusion of a large volume of packed red blood cells may put patient populations such as neonates and patients with cardiac, hepatic, or renal dysfunction at risk of developing hyperkalemia. The transient hyperkalemia related to massive transfusion appear to be related to the patient's acid base balance, ionized calcium levels, and rate of infusion of the packed red blood cells.
- 180. Significant Antibody titer in HDN:

HARMENING

4th edition: significant is 32 5th edition: significant is 16 to 32

6th edition: critical titer is 16181. BENCHMARKING: individual facility COMPARE ITS RESULTS

WITH THOSE OF ITS PEERS 182. MEAN: average value

183. MODE: most frequently occurring value184. MEDIAN: middle value within range

185. CONSTANT systematic error - y-intercept

- 186. PROPORTIONAL systematic error SLOPE
- 187. Fungi (dermatophyte) produces macroconidia that are large, multicellular, and club-shaped with smooth walls: EPIDERMOPHYTON FLOCCOSUM
- 188. In pancreatic adenocarcinoma, 96% of tumors with CA 19-9 levels >1,000 U/mL are considered UNRESECTABLE (cannot be removed completely through surgery).
- 189. Reporting Mixed Lymphocyte Reaction: either Stimulation Index (SI) or percent relative response (%RR)
- 190. ASCHOFF BODIES are nodules found in the hearts of individuals with RHEUMATIC FEVER.
- 191. MERCURY: must NOT GO through drain disposal
- 192. FORMALDEHYDE WASTES: can be recycled by distillation or by drain disposal, can be detoxified by commercial product, or can be disposed of by licensed waste hauler.
- 193. BARR (sex chromatin) BODY or DRUMSTICK: represent the second X chromosome in females and may be seen in 2 to 3% of neutrophils in FEMALES. The number of Barr bodies in a cell is one less than the number of X chromosomes present in a cell.
- 194. DOHLE BODIES: rough endoplasmic reticulum containing RNA and may represent localized failure of the cytoplasm to mature. They are found in infections, poisoning, burns and following chemotherapy.
- 195. CHEDIAK-HIGASHI: granulocytes usually contain several very large, reddish-purple or greenish-gray staining granules in the cytoplasm; in the monocytes and lymphocytes they stain bluish purple and may be present singly, or there may be several in one cell. These granules represent ABNORMAL LYSOSOMES.
- 196. Sickling of the RBCs is maximal at 37C and decreases as the temperature lowers.
- 197. Platelets on top of the red cell should not be confused with RBC inclusion body. There is generally a nonstaining halo surrounding the platelet when it is positioned on top of the RBC.

- 198. ESR: bubbles and fibrin clots, invalid results
- 199. HYGROMETERS: measure HUMIDITY
- 200. ALCOHOL FIXATIVE CONCENTRATIONS; 70% to 100% because less concentrated solutions will produce lysis of cells.
- 201. Ethanol and methanol, including Carnoy's solution are commonly used fixatives for nucleic acids.
- 202. MICROWAVE: physical agent similar in mechanism to vacuum oven (heat) and agitation to increase movement of molecules and accelerate fixation. It is also used to accelerate staining, decalcification, immunohistochemistry and electron microscopy.
- * The processing time depends on the thickness and density of the specimen. Reagents used for microwave processing include ethanol, isopropanol and proprietary mixtures of alcohol, and paraffin. Graded concentration of solutions is not required. Clearing agents are not necessary because the temperature of the final paraffin step facilitates evaporation of the alcohols from the tissue. Xylene and formalin are not used in this process, which eliminates toxic fumes and carcinogens.
- * Disadvantages of the system include the fact that the process is labor intensive because the solutions are manually manipulated, temperatures must be maintained between 70 and 85°C, and the size of tissue sample is critical (2 mm). Also the cost of laboratory-grade microwaves may be prohibitive, and proper use of the microwave oven requires careful calibration and monitoring. 203. LAST ALCOHOL BATH FOR DEHYDRATION SHOULD BE PURE ETHANOL. A blue discoloration of COPPER SULFATE crystals will indicate FULL SATURATION WITH WATER. Alcohol is then discarded and changed with fresh solution.
- 204. Skeletal muscle contains bundles of very long, multinucleated cells with cross-striations. Their contraction is quick, forceful, and usually under voluntary control. STRIATED, VOLUNTARY 205. Cardiac muscle also has cross-striations and is composed of elongated, often branched cells bound to one another at structures called intercalated discs that are unique to cardiac muscle. Contraction is involuntary, vigorous, and rhythmic. STRIATED, INVOLUNTARY
- 206. Smooth muscle consists of collections of fusiform cells that lack striations and have slow, involuntary contractions. NONSTRIATED, INVOLUNTARY
- 207. CASEOUS NECROSIS: cell death produced by the Tubercle Bacillus. In gross state, the necrotic tissue has the appearance of soft, friable CHEESE.
- 208. Three (3) major changes that are observed in the NUCLEUS: PYKNOSIS, KARYORRHEXIS (segmentation and fragmentation) and KARYOLYSIS (dissolution of the nucleus).
- 209. Four (4) phases or stages of CELL DEGENERATION: CLOUDY SWELLING, FATTY DEGENERATION, CELL DEATH OR NECROSIS and CALCIFICATION.
- 210. BM aspiration is performed by a physician and may be obtained by:
- * Needle biopsy: most frequently performed method
- * Surgical biopsy
- * Percutaneous (entering through the skin) TREPINE (small object used to remove circular section of tissue) biopsy (core of bone with accompanying marrow is obtained) ISBB
- 211. Antibody enhanced by ACIDIFYING THE PATIENT SERUM: anti-M
- 212. Most common cause of transfusion reactions: CLERICAL ERRORS
- 213. Donor unit SEAL HAS BEEN BROKEN: DISCARD THE UNIT
- 214. Noticeable clots in RBC unit: DO NOT ISSUE THE UNIT, indication of contamination or bacterial growth
- 215. FIRST STEP in laboratory investigation of transfusion reaction: CHECK FOR CLERICAL ERRORS
- 216. SAGM, ADSOL shelf life: 42 days
- 217. REJUVENATION or red blood cells may be performed up to 3 days after the red cell expire
- 218. Preparation of leukopoor RBCs: filtering, centrifugation and washing

- 219. Longest expiration date: FROZEN RBCs
- 220. Component of choice for vWD: CRYOPRECIPITATE
- 221. Transfusion of BUFFY COAT IS BEST INDICATED for: NEWBORNS with severe infections
- 222. Test performed on blood that will be transfused to an acidotic or hypoxic infant: HEMOGLOBIN S
- 223. CD marker responsible for E-rosette formation between T cells and sheep RBCs: CD2
- 224. Joining (J) chain: IgM and secretory IgA
- 225. Ig that helps initiate the classical complement pathway: IgM and IgG
- 226. Primary immune response: IgM
- 227. Highest titer in secondary response: IgG
- 228. Immunoglobulin crosslinks mast cells to release histamine: IgE
- 229. Substance detected by RPR and VDRL test: REAGIN
- 230. Test for HIV infection in infants who are born to HIV-positive mothers: PCR
- 231. Best indicator of early acute HBV infection: HBsAg
- 232. First antibody detected in serum after infection with HBV: anti-HBc
- 233. Blood products are tested for which virus before being transfused to newborns: CMV
- 234. Anti-smooth muscle (ASMA) antibodies: chronic active hepatitis
- 235. Nuclear matrix protein (NMP-22): urinary bladder cancer

HEMATOLOGY

236. Last stage in the erythrocytic series capable of mitosis: POLYCHROMATOPHILIC

NORMOBLAST

- 237. Last nucleated stage in the erythrocytic series: ORTHOCHROMATOPHILIC NORMOBLAST
- 238. Appearance of primary/nonspecific granules: PROMYELOCYTE
- 239. Appearance of secondary/specific granules: MYELOCYTE
- 240. Last stage in the granulocytic series capable of mitosis: MYELOCYTE
- 241. Youngest cell in the granulocytic series to NORMALLY appear in peripheral blood: BAND
- 242. Preferable site for BM aspiration and biopsy in adult: ILIAC CREST
- 243. Miller disc is an ocular device to facilitate counting of: RETICULOCYTES
- 244. Organ that removes erythrocyte inclusions without destroying the cell: SPLEEN
- 245. Megaloblastic anemia: MACROCYTIC, NORMOCHROMIC
- 246. Anemia in sickle cell disease: NORMOCYTIC, NORMOCHROMIC
- 247. Iron deficiency anemia, thalassemia: MICROCYTIC, HYPOCHROMIC
- 248. AUTOSPLENECTOMY occurs in SICKLE CELL ANEMIA
- 249. PCH: Anti-P, DONATH-LANDSTEINER ANTIBODY
- 250. Major leukocyte in aplastic anemia: LYMPHOCYTES
- 251. BITE CELLS in G6PD deficiency
- 252. Microangiopathic hemolytic anemia: schistocytes and nucleated RBCs
- 253. ANTIBIOTIC implicated in aplastic anemia: CHLORAMPHENICOL
- 254. Type of anemia in acute leukemia: NORMOCYTIC, NORMOCHROMIC
- 255. Hodgkin's disease: REED-STERNBERG CELLS
- 256. Myelofibrosis: TEARDROP RBCs
- 257. DIC is most often associated with M3: acute promyelocytic leukemia
- 258. Peripheral smear of patient with MULTIPLE MYELOMA: ROULEAUX
- 259. Franklin's disease: GAMMA HEAVY CHAIN DISEASE
- 260. TRAP: Hairy cell leukemia
- 261. CD 10: Common ALL (CALLA)
- 262. PT and APTT result in patient with polycythemia: BOTH PROLONGED
- 263. PRIMARY INHIBITOR OF FIBRINOLYTIC SYSTEM: ALPHA2-ANTIPLASMIN
- 264. Lupus anticoagulant is directed against: PHOSPHOLIPID
- 265. ASPIRIN inhibits CYCLOOXYGENASEHISTOPATH

- 266. Primary importance of FROZEN SECTIONS: RAPID DIAGNOSIS
- 267. 3Fs: FATS/FORMALIN/FROZEN SECTIONS
- 268. Carbohydrate fixation: ALCOHOLIC FIXATIVES
- 269. Protein fixation: NEUTRAL BUFFERED FORMALDEHYDE OR FORMALDEHYDE VAPOR
- 270. Glycogen fixation: ALCOHOL-BASED such as Rossman's fluid or cold absolute alcohol
- 271. MERCURIC CHLORIDE: fixative of choice for TISSUE PHOTOGRAPHY
- 272. Zenker's fluid: LIVER, SPLEEN, CONNECTIVE TISSUE FIBERS and NUCLEI
- 273. Zenker's-formol (Helly's): PITUITARY GLAND, BM, BLOOD-CONTAINING ORGANS SUCH AS SPLEEN AND LIVER
- 274. Heidenhain's susa solution: TUMOR BIOPSIES ESPECIALLY SKIN
- 275. Regaud's (Moller's/Muller's) fluid: CHROMATIN, MITOTIC FIGURES, GOLGI BODIES, RBC and colloid-containing tissues
- 276. Orth's fluid: study of early degenerative process and tissue necrosis, demonstrates rickettsia and other bacteria
- 277. LEAD FIXATIVES: ACID MUCOPOLYSACCHARIDES
- 278. BOUIN'S: fixation of embryos and pituitary biopsies
- 279. Bouin's is NOT SUITABLE FOR FIXING KIDNEY structures, lipid and mucus
- 280. Glacial acetic acid solidifies at 17C. SEVENTEEN
- 281. Carnoy's fluid: CHROMOSOMES, LYMPH GLAND AND URGENT BIOPSIES
- 282. Newcomer's fluid: fixing of mucopolysaccharides and nuclear proteins
- 283. NITRIC ACID: most common and fastest decalcifying agent
- 284. PERENYI'S FLUID: decalcifies and softens tissues at the same time
- 285. X-ray or radiological method: most ideal, most sensitive method for determining the extent of decalcification
- 286. Embedding medium for electron microscopy: EPON (PLASTIC MEDIUM)
- 287. Manual H and E staining: REGRESSIVE STAINING
- 288. Flotation water bath: 45 to 50C, approximately 6-10C lower than the mp of wax
- 289. ORCEIN: vegetable dye extracted from LICHENS
- 290. IODINE: probably the oldest of all stains
- 291. JANUS GREEN: demonstrating MITOCHONDRIA
- 292. Stain for the basement membrane: PAS, AZOCARMINE
- 293. Stain for Helicobacter pylori: TOLUIDINE BLUE, CRESYL VIOLET ACETATE
- 294. Mountant refractive index should be as close as possible to that of the glass slide which is 1.518
- 295. POLYCLONAL ANTIBODIES: most frequently used animal is the RABBIT followed by goat, pig, sheep, horse, guinea pig and others
- 296. MONOCLONAL ANTIBODIES: MICE
- CLINICAL MICROSCOPY
- 297. In renal tubular acidosis, the pH of urine is: CONSISTENTLY ALKALINE
- 298. Daily loss of protein in urine, normally does not exceed: 150 mg
- 299. Renal threshold for glucose is: 160 to 180 mg/dL
- 300. Hemoglobin differentiated from myoglobin: ammonium sulfate (BLONDHEIM'S TEST)
- 301. Sternheimer-Malbin stain: CRYSTAL VIOLET AND SAFRANIN
- 302. Pseudocasts: formed by amorphous urates
- 303. Moderate hematuria and RBC casts: ACUTE GLOMERULOPNEPHRITIS
- 304. Pyuria with bacterial and WBC casts: PYELONEPHRITIS
- 305. Crystals appears in urine as long, thin hexagonal plate, and is linked to ingestion of large amounts of benzoic acid: HIPPURIC ACID
- 306. Oval fat bodies: lipid-containing RTE cells
- 307. GREATEST PROTEINURIA: NEPHROTIC SYNDROME (Heavy Proteinuria >4 g/day)

- 308. Whewellite and weddellite kidney stones: CALCIUM OXALATE
- 309. Struvite: TRIPLE PHOSPHATE/magnesium ammonium phosphate
- 310. Apatite: CALCIUM PHOSPHATE
- 311. Limulus lysate test: Gram negative bacterial endotoxin
- 312. Amoeba in CSF: characteristic pseudopod mobility in WET PREP ON PRE-WARMED SLIDE
- 313. GOUT: uric acid or monosodium urate
- 314. PSEUDOGOUT: calcium pyrophosphate
- 315. BEST TEST for determining the status of the fetoplacental unit: SERUM FREE ESTRIOL
- 316. SPERM with SMALL OR ABSENT HEADPIECE: acrosomal deficiency
- 317. Most common cause of male infertility: VARICOCELE
- 318. Stain of choice for SPERM MORPHOLOGY: Pap's stain
- 319. Stain to determine SEPRM VIABILITY: EOSIN
- 320. Serum GASTRIN levels would be greatest in: ZOLLINGER-ELLISON SYNDROMECLINICAL CHEMISTRY
- 321. Blood should NEVER be drawn from a vein in an arm with a CANNULA (temporary dialysis access device) or FISTULA (a permanent surgical fusion of a vein and an artery).
- 322. Glassware CLEANING SOLUTION: ACID DICHROMATE
- 323. HOLLOW CATHODE LAMP is used in AAS
- 324. Gaussian (normal) distribution: Mean = median = mode
- 325. Material with physical and chemical properties closely resembling the test specimen and containing preanalyzed concentrations of the substances being measured: CONTROL
- 326. Material of known composition available in a highly purified form: STANDARD
- 327. Measuring potassium, antibiotic incorporated into the membrane: VALINOMYCIN
- 328. Sodium: YELLOW FLAME

Lithium produces a red, sodium a yellow, potassium a violet, rubidium a red, and magnesium a blue color in a flame.

- 329. Reliable index of intestinal carbohydrate absorption: D-XYLOSE
- 330. Condensation of glucose with aromatic amine in hot glacial acetic acid solution to produce a green-colored product: O-TOLUIDINE
- 331. REFERENCE METHOD for glucose: HEXOKINASE
- 332. Split in the albumin band: BISALBUMINEMIA
- 333. Compound normally found in urine that may be used to assess the completeness of a 24-hour urine collection: CREATININE
- 334. Myocardial infarction: CK then AST then LD
- 335. Specimen of choice for analysis of acid-base disturbances: ARTERIAL BLOOD
- 336. Anticoagulant of choice for blood gas analysis: HEPARIN
- 337. Symptom of HYPOCALCEMIA: TETANY
- 338. Calcium and phosphate metabolism is regulated by the: PARATHYROID
- 339. In the blood, bicarbonate leaves the RBCs and enters the plasma through an exchange mechanism with: CHLORIDE
- 340. Major mineralocorticoid: ALDOSTERONE
- 341. Adrenal medulla secretes this hormone in the greatest quantity: EPINEPHRINE
- 342. Hollander insulin test is used to confirm: VAGOTOMY
- 343. Most potent estrogen: ESTRADIOL
- 344. Assay to monitor the fetoplacental unit: ESTRIOL
- 345. Hormone associated with galactorrhea, pituitary adenoma, and amenorrhea: PROLACTIN
- 346. Zollinger-Ellison syndrome is characterized by elevation of: GASTRIN
- 347. Conn's disease: PRIMARY HYPERALDOSTERONISM caused by adrenal adenoma, carcinoma or hyperplasia

- 348. Increased 5-HIAA: ARGENTAFFINOMA, carcinoid tumor composed of argentaffin cells. Carcinoid tumors are usually found in the intestine or lung.
- 349. Thyroid hormones are derived from the amino acid: TYROSINE
- 350. Pharmacological parameters that determine serum drug concentration: liberation, absorption, distribution, metabolism and excretion (LADME)
- 351. Route of drug administration associated with 100% bioavailability: INTRAVENOUS
- 352. TRINDER REACTION: SALICYLATE
- 353. Acetaminophen (paracetamol) is particularly toxic to the LIVER
- 354. Increased trough levels of AMINOGLYCOSIDES in the serum are often associated with toxic effects to the KIDNEY
- 355. Aminoglycoside: NEPHROTOXIC (toxic to KIDNEYS) and OTOTOXIC (EARS)
- 356. Specimen appropriate for determining exposure to lead: WHOLE BLOOD
- 357. HEROIN is synthesized from MORPHINE
- 358. TETRAHYDROCANNABINOL (THC) is the principal active component of MARIJUANA
- 359. ODOR OF BITTER ALMONDS: CYANIDE POISONING
- 360. Garlic on breath, metallic taste on mouth. ARSENIC HAS HIGH AFFINITY TO KERATIN.

Analysis of urine, hair, and nails, using ion emission spectroscopy, is important for the diagnosis of chronic ARSENIC poisoning (Henry). CM: 4th Edition Strasinger

- 361. Total renal BLOOD flow: 1,200 mL/min
- 362. Total renal PLASMA flow: 600 to 700 mL/min
- 363. Glomerulus serves as nonselective filter of plasma substances with MW of less than 70,000 daltons
- 364. Serum osmolarity: 275 to 300 mOsm
- 365. Urine osmolarity range: 50 and 1,400 mOsm
- 366. Normal person excretes approximately 70 mEq/day of acid in the form of titratable acid (H+) or ammonium ions (NH4+)
- 367. Urine volume range 600 to 2,000 mL in 24 hours
- 368. Urine volume average 1,200 to 1,500 mL in 24 hours
- 369. Normal random urine pH: pH 4.5 to 8
- 370. First morning urine pH: 5 to 6
- 371. 1 g/dL protein, raise urine specific gravity by refractometer or urinometer by 0.003
- 372. 1 g/dL glucose, raise urine specific gravity by refractometer or urinometer by 0.004
- 373. Calibration of refractometer using distilled water: 1.000
- 374. Calibration of refractometer using 5% NaCl: 1.022 ± 0.001
- 375. Calibration of refractometer using 9% Sucrose: 1.034 ± 0.001
- 376. Urine protein: less than 10 mg/dL or 100 mg/24 hours (Henry less than 150mg/24 hours)
- 377. Significant AER: 20 to 200 ug/min or 30 to 300 mg albumin/24 hours
- 378. Renal threshold for glucose is 160 to 180 mg/dL
- 379. Ketones: 78% BHA, 20% AAA and 2% Acetone
- 380. Concentration of myoglobin must be at least 25 mg/dL before a red pigmentation can be visualized
- 381. Ehrlich's units (EU) are EQUAL to mg/dL
- 382. Normal values for the Addis count: 0 to 500,000 RBCs, 0 to 1,800,000 WBCs and epithelial cells and 0 to 5,000 hyaline casts in a 12-hour urine
- 383. Centrifugation for urine microscopic exam: 400 RCF for 5 minutes
- 384. Volume of sediment, glass slide method 20 uL or 0.02 mL covered by 22 x 22 mm coverslip
- 385. More than 2 RTE cells/hpf indicates tubular injury and specimens should be referred for cytologic urine testingCM: 4th Edition Strasinger

CEREBROSPINAL FLUID (CSF)

- 386. Approximately 20 mL of CSF is produced every hour in the choroid plexuses and reabsorbed by the arachnoid villi
- 387. Total volume in adult: 140 to 170 mL
- 388. Total volume in neonate: 10 to 60 mL
- 389. Normal adult CSF 0 to 5 WBCs/uL
- 390. Neonates 0 to 30 WBCs/uL
- 391. Reactive lymphocytes in CSF, viral infections
- 392. Moderately elevated WBC count (less than 50 WBCs/uL) with increased normal and reactive lymphocytes and plasma cells may be indicative of MS or other degenerating neurologic disorders
- 393. Increased eosinophils in CSF: parasitic infections, fungal infections primarily COCCIDIOIDES IMMITIS
- 394. CSF glucose is approximately 60 to 70 percent that of plasma glucose
- 395. Normal CSF protein: 15 to 45 mg/dL
- 396. Normal concentration of glutamine in CSF: 8 to 18 mg/dL

SEMINAL FLUID

- 397. Liquefaction within 30 to 60 minutes
- 398. Volume 2 to 5 mL
- 399. pH 7.2 to 8
- 400. Sperm morphology: at least 200 sperms should be evaluated
- 401. Sperm viability, eosin-nigrosin stain, counting number of dead cells in 100 sperms
- 402. Motility is evaluate in approximately 20 high-power fields
- 403. Sperm concentration 20 M to 160 M per mL
- 404. Sperm count ≥ 40 M per ejaculate*
- 405. Most common dilution is 1:20 prepared using a MECHANICAL (positive-displacement) rather than a Thoma pipette
- 406. Minimum motility of 50% with a rating of 2.0 after 1 hour is considered normal
- 407. Fructose ≥ 13 umol per ejaculate
- 408. Specimens for fructose should be tested within 2 hours or FROZEN to prevent fructolysis
- 409. RAPE, presence of sperm: (1) enhancing specimen with XYLENE and examining under PHASE MICROSCOPY (2) ACP (3) seminal glycoprotein p30 (prostatic specific antigen [PSA]), which is present even in the absence of sperm (4) ABO, DNA
- 410. Motile sperm can be detected for up to 24 hours after intercourse, whereas nonmotile sperm can persist for 3 days. As the sperm die off, only the heads remain and may be present for 7 days after intercourse.

SYNOVIAL FLUID

- 411. Volume less than 3.5 mL
- 412. Normal: clear and pale yellow
- 413. Able to form 4 to 6 cm string
- 414. Less than 2,000 RBCs/uL
- 415. Less than 200 WBCs/uL
- 416. Glucose less than 10 mg/dL lower than the blood glucose

SEROUS FLUID: TRANSUDATES AND EXUDATES

- 417. Most reliable differentiation: Fluid-to-blood ratios for protein and LD
- 418. WBC counts greater than 1,000/uL and RBC counts greater than 100,000/uL are indicative of an exudate

PLEURAL FLUID

- 419. Pleural fluid cholesterol greater than 60 mg/dL or a pleural fluid to serum cholesterol ratio greater than 0.3 provides a reliable information that the fluid is an exudate
- 420. Fluid to serum total bilirubin ratio of 0.6 or more also indicates the presence of an exudate

421. Pleural fluid pH lower than 7.3 may indicate the need for chest-tube drainage, in addition to antibiotics in cases of pneumonia. The finding of pH as low as 6 indicates esophageal rupture that is allowing the influx of gastric fluid

PERITONEAL FLUID

- 422. RBC counts GREATER THAN 100,000/uL are indicative of BLUNT TRAUMA INJURIES
- 423. Normal WBC counts are less than 500 cells/uL and the count increases with bacterial peritonitis and cirrhosis
- 424. CA 125 antigen, source is from OVARIES, FALLOPIAN TUBES or ENDOMETRIUM

FECAL ANALYSIS

- 425. Large intestine is capable of absorbing approximately 3,000 mL of water
- 426. Most representative, for fecal fats; 3-day stool collection
- 427. Muscle fibers: slide is examined for 5 minutes. Only undigested fibers are counted, and the presence of more than 10 is reported as increased
- 428. Bleeding in excess of 2.5 mL/150 gram of stool is considered pathologically significant
- 429. Normal stool pH is between 7 and 8
- 430. pH below 5.5 in cases of CARBOHYDRATE DISORDERS

COMPLETE BLOOD COUNT

431. SCREENING PROCEDURE that is helpful in the diagnosis of many diseases, it is one indicator of the body's ability to fight disease, it is used to MONITOR the effects of drug and radiation therapy, and it may be employed as an INDICATOR OF PATIENT'S PROGRESS in certain diseased states such as infection or anemia.

HEMATOCRIT

- 432. TRAPPED PLASMA: amount of plasma that still remains in RBC portion after the microhematocrit has been spun. Increased in macrocytic anemias, spherocytosis, thalassemia, hypochromic anemia and sickle cell anemia
- 433. When comparing spun hematocrit results obtained on an electronic cell counter, the spun hematocrit results vary from 1 to 3% HIGHER because of this trapped plasma (unless cell counter has been calibrated).
- 434. Anticoagulated blood should be centrifuged within 6 hours of collection when the blood is stored at room temperature.
- 435. Overanticoagulation: FALSELY LOW due to shrinkage of cells
- 436. Air bubbles denote poor technique but do not affect the results
- 437. Incomplete sealing of the microhematocrit tubes: FALSELY LOW
- 438. Inadequate centrifugation of the microhematocrit tubes or allowing the tubes to stand longer than several minutes after centrifugation: FALSELY ELEVATED
- 439. Hematocrit may be expressed in either of two ways (1) as percentage, e.g., 42% or (2) as a decimal point, e.g., 0.42.

WHITE BLOOD CELLS COUNT

- 440. Count above 11 x 10 9th/L is termed LEUKOCYTOSIS
- 441. Mix the Thoma pipet for approximately 3 minutes to ensure hemolysis and adequate mixing
- 442. Manual counts, no more than 10-cell variation between the four squares

PLATELET COUNT

- 443. Prolonged BT and poor clot retraction are found when there is marked thrombocytopenia
- 444. EDTA: decreased platelet clumping but increased MPV
- 445. If concentration of EDTA exceeds 2mg/mL of whole blood, platelets may SWELL AND THEN FRAGMENT, causing invalidly higher count
- 446. Using Rees-Ecker diluting fluid, the platelet count must be completed within 30 minutes of

diluting in order to ensure against platelet DISINTEGRATION

447. 1% ammonium oxalate, the dilution is stable for 8 hours

ERTHROCYTE SEDIMENTATION RATE

- 448. Macrocytes tend to settle more rapidly than microcytes
- 449. Anisocytosis and poikilocytosis: falsely lower ESR
- 450. Agglutination: more rapid sedimentation rate
- 451. In severe anemia: ESR IS MARKEDLY INCREASED

SUGAR WATER TEST

- 452. Citrated whole blood
- 453. In anemia, the hemolysis may be slightly increased in PNH negative specimens
- 454. Use of defibrinated blood may cause positive results due to the hemolysis of traumatized RBCs
- 455. Test should be performed WITHIN 2 HOURS of obtaining the specimen

SUCROSE HEMOLYSIS TEST

- 456. Citrated whole blood
- 457. Increased hemolysis (<10%) may be found in leukemia or myelosclerosis
- 458. PNH: 10% to 80% hemolysis

ACID SERUM TEST

- 459. Whole blood defibrinated
- 460. When patient has received blood transfusions, less lysis occurs because of the presence of normal transfused red blood cells
- 461. Thyroxine (µg/dL to nmol/L) 12.9
- 462. X-axis: HORIZONTAL, ABSCISSA, INDEPENDENT VARIABLES
- 463. Y-axis: VERTICAL, ORDINATE, DEPENDENT VARIABLES
- 464. UREA: Colorimetric: diacetyl [inexpensive, lacks specificity]
- 465. UREA: Enzymatic: NH3 formation [greater specificity, more expensive]
- 466. CREATININE: Colorimetric: end point [simple, nonspecific]
- 467. CREATININE: Colorimetric: kinetic [rapid, increased specificity]
- 468. CREATININE: Enzymatic [measure ammonia colorimetrically or with ion-selective electrode]
- 469. URIC ACID: Colorimetric [problems with turbidity, several common drugs interfere]
- 470. URIC ACID: Enzymatic: UV [need special instrumentation and optical cells]
- 471. URIC ACID: Enzymatic: H2O2 [interference by reducing substances]
- 472. Constituents of a number of common foods, including BANANAS, VANILLA, TEA AND COFFEE, may react in the test for HMMA. HMMA is also VMA. 4-Hydroxy-3-Methoxymandelic acid (HMMA)
- 473. Laboratory personnel should be aware of the MECHANICAL HAZARDS of equipment such as CENTRIFUGES, AUTOCLAVES, and HOMOGENIZERS.
- 474. Third Taenia: Taenia asiatica or the Taiwan Taenia
- 475. Fungal elements fluoresce green with acridine orange
- 476. Reporting of normal urine crystals: reported as rare, few, moderate, or many per hpf
- 477. Abnormal crystals may be averaged and reported per lpf
- 478. Reagent for APT test: 1% NaOH
- 479. Infective stage of Leishmania to man: PROMASTIGOTE
- 480. Infective stage of Trypanosoma to man: TRYPOMASTIGOTE
- 481. Infective stage of Plasmodia to man: SPOROZOITES
- 482. Eosinophilic meningoencephalitis: ANGIOSTRONGYLUS CANTONENSIS
- 483. When an accident involving electrical shock occurs, the ELECTRICAL SOURCE MUST BE REMOVED IMMEDIATELY.
- 484. URINARY MEATUS: external urinary opening
- 485. POLYURIA: greater than 2.5 L/day in adults

- 486. OLIGURIA: less than 400 mL/day in adults
- 487. Yellow-orange specimen caused by the administration of phenazopyridine (brand name Pyridium) or azo-gantrisin compounds to people who have urinary tract infections [drug for UTI: orange and viscous urine]
- 488. CLINITEST tablets contain copper sulfate, sodium carbonate, sodium citrate, and sodium hydroxide
- 489. ACETEST provides sodium nitroprusside, glycine, disodium phosphate, and lactose in tablet form. The addition of lactose gives better color differentiation. Acetest tablets are hygroscopic; if the specimen is not completely absorbed within 30 seconds, a new tablet should be used.
- 490. Bence Jones protein coagulates at temperatures between 40°C and 60°C and dissolves when the temperature reaches 100°C.
- 491. Automated reagent strip readers: REFLECTANCE PHOTOMETRY
- 492. Casts have a tendency to locate NEAR THE EDGES OF THE COVER SLIP
- 493. Squamous epithelial cells: Rare, few, moderate, or many per LPF
- 494. Transitional epithelial cells: Rare, few, moderate, or many per HPF
- 495. RTE CELLS: AVERAGE NUMBER PER 10 HPFS
- 496. MUCOPOLYSACCHARIDES: Acid-albumin and the CTAB tests (+) thick, white turbidity
- 497. MUCOPOLYSACCHARIDES: Metachromatic staining spot test: BLUE SPOT
- 498. Very slight amount of OXYHEMOGLOBIN: PINK CSF
- 499. Conversion of oxyhemoglobin to unconjugated bilirubin: YELLOW CSF
- 500. Heavy hemolysis: ORANGE CSF
- 501. Red or brown seminal fluid: BLOOD
- 502. Normal appearance of gastric fluid: PALE GRAY with mucus
- 503. Amniotic fluid OD 450: When BILIRUBIN is present, a rise in OD is seen at 450 nm because this is the wavelength of maximum bilirubin absorption.
- 504. Rare: 0-10 bacteria/hpf
- 505. Few: 10-50 bacteria/hpf
- 506. Moderate: 50-200 bacteria/hpf
- 507. Many: >200 bacteria/hpf
- 508. First layer of spun hematocrit: FATTY LAYER
- 509. Second layer of spun hematocrit: PLASMA
- 510. Third layer of spun hematocrit: BUFFY COAT
- 511. Bottom layer of spun hematocrit: PACKED CELLS
- 512. Patients with CML negative for the Philadelphia chromosome: POOR PROGNOSIS
- 513. LEUKOCYTOSIS >11 x 10 9th/L
- 514. Forward light scatter: CELL SIZE
- 515. Side light scatter: CELL GRANULARITY
- 516. KERATOCYTES: helmet cells/with horn-like projections
- 517. ANTI-dsDNA: most specific antibody for SLE
- 518. Anti-smooth muscle antibody (ASMA): CHRONIC ACTIVE HEPATITIS
- 519. Polymerase chain reaction: MOLECULAR
- 520. Restriction fragment length polymorphism: MOLECULAR
- 521. Enhanced by acidifying patient serum: anti-M
- 522. Wiener and coworkers gave a name to one such agglutinin, calling its antigen I for "individuality."
- The ANTIBODY REACTED WITH MOST BLOOD SPECIMENS tested.
- 523. For patients with history of FEBRILE NONHEMOLYTIC TRANSF REACTION: LEUKOPOOR RBCs
- 524. Irradiation of blood components: CESIUM
- 525. CORDOCENTESIS, or PERCUTANEOUS UMBILICAL BLOOD SAMPLING (PUBS), results in a

fetal blood specimen that can be used for rapid karyotyping or molecular studies.

- 526. Nuclear matrix protein (NMP-22): URINARY BLADDER CANCER
- 527. CARD PREGNANCY/POSITIVE: Two separate black or gray bands, one at T and the other at C, are visible in the results window, indicating that the specimen contains detectable levels of hCG. Although the intensity of the test band may vary with different specimens, the appearance of two distinct bands should be interpreted as a positive result.
- 528. CARD PREGNANCY/NEGATIVE: If no band appears at T and a black or gray band is visible at the C position, the test can be considered negative, indicating that a detectable level of hCG is not present.
- 529. CARD PREGNANCY/INVALID: If no band appears at C or incomplete or beaded bands appear at the T or C position, the test is invalid. The test should be repeated using another Card Pregnancy Test device.
- 530. CARD PREGNANCY: If the test band appears VERY FAINT, it is recommended that a new sample be collected 48 hours later and tested again using another Card Pregnancy Test device.
- 531. The standard screening method for HIV antibody has been the ELISA, and the standard confirmatory test is the Western blot.
- 532. Aside from Western blot, other confirmatory tests, including indirect immunofluorescence assay (IFA), radioimmunoprecipitation assay (RIPA), line immunoassays, and rapid confirmatory tests, have also been developed.
- 533. HBs ag: active infection
- 534. HBe ag: active hepatitis B with HIGH DEGREE OF INFECTIVITY
- 535. IgM anti-HBc: current or recent acute hepatitis B
- 536. Total anti-HBc: current or past hepatitis B
- 537. Anti-HBe: recovery from hepatitis B
- 538. Anti-HBs: immunity to hepatitis B
- 539. HBV DNA: acute, atypical, or occult hepatitis B; viral load may be used to monitor effectiveness of therapy
- 540. ITIS: inflammationSEVEN BASE SI UNITS
- 541. Length: METER 542. Mass: KILOGRAM 543. Time: SECONDS
- 544. Quantity of mass: MOLE545. Electric current: AMPERE
- 546. Thermodynamic temperature: KELVIN
- 547. Luminous intensity: CANDELA
- 548. Main cause of TREND is DETERIORATION OF REAGENTS
- 549. Main cause of SHIFT is IMPROPER CALIBRATION OF THE INSTRUMENT
- 550. POCT: near-patient testing, decentralized testing, bedside testing and alternate-site testing
- 551. POCT: usually by nonlaboratorian personnel (nurses, respiratory therapists, etc)
- 552. Absorbance (A) = abc = 2-log%T
- 553. The bacteriological examination of water consists of (1) total plate counts (2) detecting the presence or absence of coliforms and the estimation of MPN (MOST PROBABLE NUMBER)
- 554. Water analysis, presumptive test: FORMATION OF GAS IN THE LACTOSE BROTH
- 555. Water analysis, confirmed test: FORMATION OF GAS IN BGBL BROTH or TYPICAL
- COLIFORM COLONIES ON EMB/ENDO AGAR
- 556. Water analysis, completed test: FORMATION OF ACID AND GAS IN THE LACTOSE BROTH and the DEMONSTRATION OF GRAM NEGATIVE NONSPOREFORMING BACILLI
- 557. Herpesviruses: cardinal feature of the group is LATENCY
- 558. Reoviruses: derivation of the word: R(respiratory), E(enteric), O(orphan)

- 559. ASCHOFF BODIES: rheumatic fever
- 560. CREOLA BODIES: cluster of columnar cells, bronchial asthma
- 561. ELEMENTARY BODIES: infectious particles of Chlamydia
- 562. SCLEROTIC BODIES: dark brown-black organisms, chromoblastomycosis
- 563. ASTEROID BODIES: concentric radiating eosinophilic material (ag-ab reaction), sporotrichosis
- 564. NEGRI BODIES: rabies
- 565. GUARNIERI BODIES: poxvirus
- 566. OWL'S EYE INCLUSION BODIES: cytomegalovirus
- 567. PSAMMOMA BODIES: elements with concentric striations of collagen-like materials, benign

conditions, ovarian or thyroid carcinoma

- 568. KOPLIK'S SPOTS: MEASLES
- 569. Hand, foot and mouth disease: COXSACKIEVIRUS
- 570. In CYSTIC FIBROSIS of the pancreas, the increase IN NEUTRAL FATS confer the greasy
- "BUTTER-STOOL" appearance. PROGRESSIVE CHANGES
- 571. Hypertrophy increase in size of an organ due to an increase in size of individual cells
- 572. Hyperplasia increase in size of an organ due to increase in number of cells

RETROGRESSIVE CHANGES

- 573. Hypoplasia failure of an organ to reach mature size
- 574. Aplasia organ is represented only by mass of fatty or fibrous nodule
- 575. Agenesia complete non-appearance of an organ
- 576. Atresia failure of an organ to form an opening
- 577. Atrophy ACQUIRED decrease in size of a normally sized organ

DEGENERATIVE CHANGES

- 578. Dysplasia change in size, shape and orientation of cell
- 579. Metaplasia change from one adult cell type to another
- 580. Anaplasia or Dedifferentiation change to a more primitive or embryonic cell type
- 581. Neoplasia or Tumor continuous abnormal proliferation of cells

MALIGNANT TUMOR

- 582. Carcinoma malignant tumor of EPITHELIAL TISSUE origin
- 583. Sarcoma malignant tumor of CONNECTIVE TISSUE origin

584. PRIMARY SIGNS OF DEATH (3)

Respiratory, circulatory and nervous failure

SECONDARY SIGNS OF DEATH (7)

Algor mortis - cooling

Rigor mortis - stiffening

Liver mortis - purplish discoloration

Dessication

Putrefaction

Postmortem clotting

Autolysis

585.CLASS SYSTEM

Class I - absence of atypical cytologic picture

Class II - atypical cytologic picture but no evidence of malignancy

Class III - cytologic picture SUGGESTIVE BUT NOT CONCLUSIVE of malignancy

Class IV - cytologic picture STRONGLY SUGGESTIVE of malignancy

Class V - cytologic picture CONCLUSIVE of malignancy.

... huwag malilito sa Class III at IV

- III suggestive but not conclusive
- IV strongly suggestive...
- 586. Visceral larva migrans (VLM): Toxocara cati, Toxocari canis
- 587. Cutaneous larva migrans (CLM): Ancylostoma braziliense, A. caninum
- 588. Infective stage is the sheathed filariform larva: HOOKWORM
- 589. Infective stage is the unsheathed filariform larva: THREADWORM
- 590. Semilunar cutting plates, BIPARTITE bursa: NECATOR AMERICANUS
- 591. Two pairs of teeth, TRIPARTITE bursa: ANCYLOSTOMA DUODENALE
- 592. Alkaline phosphatase immunoassay (APIA) for Schistosoma antibodies
- 593. NON-OPERCULATED AND MATURE (embryonated) when laid: SCHISTOSOMA eggs
- 594. OPERCULATED AND MATURE (embryonated) when laid: HETEROPHYES, OPISTORCHIS and CLONORCHIS eggs
- 595. Clonorchis, Opistorchis and Heterophyid egg CANNOT be differentiated under an ordinary light microscope.
- 596. OPERCULATED AND IMMATURE (unembryonated) when laid: FASCIOLA, FASCIOLOPSIS, PARAGONIMUS and ECHINOSTOMA eggs
- 597. Amoebic LIVER abscess (ALA) is the most common extra-intestinal form of amoebiasis
- 598. Entamoeba polecki cyst: consistently UNINUCLEATED (1 NUCLEUS)
- 599. ACHROMATIC karyosomal granules: IODAMOEBA BUTSCHLII
- 600. Amoeboflagellate: NAEGLERIA
- 601. Granulomatous amoebic meningoencephalitis: ACANTHAMOEBA
- 602. Gay bowel syndrome: G. LAMBLIA
- 603. Entero-string/String test: G. LAMBLIA
- 604. K39 and FAST (Fast Agglutination Screening Test) for Leishmania
- 605. Rupture of RBCs every 72 hours: P. MALARIAE
- 606. Band trophozoite: P. MALARIAE
- 607. Amoeboid trophozoite: P. VIVAX
- 608. Crescent-shaped gametocytes: P. FALCIPARUM
- 609. Cyclospora cayetanensis: cyanobacterium-like body (CLB)
- 610. Circumoval Precipitin Test (COPT) SCHISTOSOMES
- 611. Sabin Feldman Dye test: TOXOPLASMA
- 612. Sheather sugar flotation technique: CRYPTOSPORIDIUM
- 613. Stool preservatives: formalin, Schaudinn's solution, PVA (polyvinyl alcohol), MIF (merthiolate-iodine-formalin) and SAF (sodium acetate-acetic acid formalin)
- 614. Fecal concentration procedure (formalin-ether/ethyl acetate) FOUR LAYERS a) top layer of ether or ethyl acetate, b) a plug of fatty debris adherent to the wall of the tube, c) layer of formalin, and d) sediment.
- 615. DELAFIELD HEMATOXYLIN stain is mainly useful in demonstrating the detailed structures of MICROFILARIAE. 616. Iron conversion factor from conventional to SI (µmol/L): 0.179
- 617. Bilirubin conversion factor from conventional to SI (µmol/L): 17.1
- 618. Thyroxine conversion factor to SI (µg/dl to mmol/L): 12.9
- 619. Specimen collection & processing: Pre-analytical QA
- 620. Long term accuracy of analytical methods: External QC
- 621. Abrupt change: Shift
- 622. Gradual change: Trend
- 623. One control value exceeds +2s and another exceeds -2s: R4s
- 624. 2 consecutive ctrl values exceed the same mean +2s or -2s: 2:2s
- 625. Fixed-angle centrifuge advantages over the horizontal centrifuge: Lesser air friction, smaller increase in sample temperature, quicker sedimentation of small particles, and operated over higher speed
- 626. Used to determine whether there is statistically significant difference between the SD of 2 groups of data: f-test
- 627. Used to determine whether there is statistically significant difference between the means of 2 groups of data: t-test

- 628. Sample of known quantity with several analytes.: Control
- 629. Anticoagulant for cardiopulmonary bypass: Heparin
- 630. Basal state collection: Early morning blood collection
- 631. Uses 2 monochromators, affected by quenching: Fluorometry
- 632. Uses 2 photodetectors, for the sample beam and reference beam: Double beam in space
- 633. Obsolete blood glucose methodologies: Folin- Wu, Nelson Somogyi
- 634. Chemical method for glucose, still widely used: Ortho-toluidine, condensation method
- 635. Test for chylomicrons, creamy layer on top: Standing plasma test
- 636. Apolipoprotein component of VLDL: Apo-B100
- 637. Transports exogenous triglycerides: Chylomicrons
- 638. Transports endogenous triglycerides: VLDL
- 639. Highest cholesterol content: LDL
- 640. One step method for cholesterol determination: Liebermann Burchardt
- 641. Cholesterol esterase: Used in enzymatic method of cholesterol determination
- 642. CV of HDLc (NCEP Guidelines for Acceptable Measurement Error):≤ 4%
- 643. Assay for Uric acid that uses mercury arc vapor lamp: Enzymatic: UV
- 644. Greater specificity and more expensive BUN assay: Enzymatic: ammonia formation
- 645. Simple, Nonspecific test for Creatinine determination: Colorimetric: end point
- 646. Categories of Azotemia: Pre-renal, Renal, Post-renal
- 647. Test used to assess the ability to conjugate bilirubin and secrete bile: Total and Direct Bilirubin assay
- 648. Gamma spike/ Monoclonal gammopathy: Multiple myeloma
- 649. Beta-gamma bridging: Hepatic cirrhosis
- 650. Reaction rate is directly proportional to substrate concentration: First-order kinetics
- 651. Enzyme specific for both pancreas and salivary glands: Amylase
- 652. Clinically significant if decreased: Cholinesterase
- 653. Substrate used in Bowers-McComb method for ALP activity measurement: p-nitrophenylphosphate
- 654. Chief counterion of sodium: Chloride
- 655. Driving force of bicarbonate buffer system: CARBON DIOXIDE
- 656. Chloride and Bicarbonate relationship: Reciprocal
- 657. Confirmatory test for Acromegaly: Glucose suppression test
- 658. Increased in Hypothyroidism (primary): TSH
- 659. T3 uptake levels in Hypothyroidism: Decreased
- 660. Begins with patient identification and continues until testing is completed and the results are reported: Chain of custody
- 661. Requires whole blood EDTA sample: Cyclosporine and Tacrolimus tests
- 662. Method of choice for measuring antidepressants: HPLC
- 663. Gold standard for drug testing: GC-MS
- 664. Inhibits acetylcholinesterase: Organophosphates & Carbamates
- 665. Dissociable substance that yields hydrogen ions: Acid
- 666. Dissociable substance that yields hydroxyl ions: Base
- 667. Dissociable substance that accepts hydrogen ions: Base
- 668. Dissociable substance that accepts hydroxyl ions: Acid
- 669. Comparing patient's results with previous results: Delta check
- 670. POCT is most often performed by nurses, perfusionists (who operate heart-lung machine during open heart surgery), respiratory therapists and physician themselves.
- 671. Expressed in Ehrlich units (mg/dl):Urobilinogen
- 672. Used to differentiate myoglobin and hemoglobin: Blondheim's test
- 673. Degree of Hazard 1:Slight hazard
- 674. Degree of Hazard 2:Moderate hazard
- 675. Degree of Hazard 3:Serious hazard
- 676. Degree of Hazard 4:Extreme hazard
- 677. Handwashing: Clean between fingers 15 sec (or 20 sec, 6th ed), downward

- 678. When skin or eye contact occurs, the best first aid is to immediately: Flush the area with water for at least 15 minutes and then seek medical attention
- 679. Preservative of choice for urine cytology studies: Saccomano's fixative
- 680. Urine specimen for Urobilinogen: Afternoon sample (2-4pm)
- 681. Storage conditions for reagent strip: Cool, dry place
- 682. Reagent incorporated in Ketone pad: Sodium nitroprusside
- 683. Hoesch Test: Ehrlich's reagent in 6M HCI
- 684. Speckled pattern on blood parameter: Hematuria
- 685. Principle of Automated Reagent Strip Reader: Reflectance photometry
- 686. Soluble in dilute acetic acid: Red blood cells, amorphous phosphates, carbonates
- 687. Soluble in ether: Lipids, chyle, lymphatic fluid
- 688. Appear microscopically as yellow brown-granules and produce a characteristic pink sediment (brick dust), uroerythrin: AMORPHOUS URATES
- 689. Cause a white precipitate following specimen refrigeration: Amorphous phosphates
- 690. Tubular injury: 2 or more RTE cells per HPF
- 691. Telescoped sediment: Elements of glomerulonephritis and nephrotic syndrome
- 692. Glitter cells: Neutrophils seen in hypotonic urine
- 693. Formation of casts: Hyaline→cellular→granular→waxy
- 694. Hyaline cast consists entirely of: Uromodulin
- 695. Crystals seen in liver disease: Bilirubin, tyrosine, leucine
- 696. Forms of Struvite: Coffin-lid, Feather-like, Fern-leaf, Prism, Colorless sheets, Flakes
- 697. Ethylene glycol poisoning: Monohydrate Calcium Oxalate (oval, dumbbell)
- 698. Most frequent parasite encountered in urine: Trichomonas vaginalis
- 699. Fecal contaminant in urine: Pinworm ova
- 700. Diluent for CSF WBC Count: 3% Glacial HAc with methylene blue
- 701. Precipitation test for CSF total protein: TCA and SSA
- 702. Positive for pellicle clot formation: Tubercular meningitis
- 703. Oligoclonal bonding in CSF bonding but not in serum → Multiple sclerosis, encephalitis, Guillain-Barre syndrome and neurosyphilis
- 704. Semen fructose test is not tested within 2 hours: Specimen must be FROZEN
- 705. Reagent used in Florence test which detects choline: Potassium iodide, Iodine
- 706. Used to assess sperm cell velocity and trajectory: Computer-assisted semen analysis (CASA)
- 707. Normal volume of synovial fluid: less than 3.5 ml
- 708. Normal synovial fluid glucose:<10mg/dl lower than blood glucose
- 709. Cells seen in synovial fluid which resembles polished rice macroscopically: Rice bodies
- 710. Type of effusion caused by congestive heart failure: Transudate
- 711. Sputum: Not a normal body fluid, tracheobronchial secretions
- 712. Important diagnostic test for Pneumocystic carinii in immunocompromised patients:

Bronchoalveolar lavage

- 713. Tests for Neural Tube defects: AFP, acetylcholinesterase
- 714. Microviscosity test for fetal lung maturity: measured by FLUORESCENCE POLARIZATION
- 715. Green amniotic fluid: MECONIUM
- 716. Dark red-brown color of amniotic fluid: FETAL DEATH
- 717. Normal Gastric fluid appearance: PALE GRAY WITH MUCUS
- 718. Noninvasive test to determine gastric acidity: DIAGNEX TUBELESS TEST
- 719. Collagen-like material with concentric striations seen in ovarian and thyroid carcinomas:

PSAMMOMA BODIES

- 720. Melena: BLACK AND TARRY STOOL
- 721. Laminar flow: Biosafety Cabinet class II
- 722. HEPA filter: Removes org > 0.3 um (bacteria, fungi)
- 723. Blood culture collection: 2-3 samples (Max 3-4) at least 1 hour apart in 24 hours
- 724. Grade A milk: <75,000 bacteria per mL when raw, and <15,000 bacteria once pasteurized
- 725. Enteric agar: XLD, EMB, HEA
- 726. Rickettsial stains: Gimenez, Macchiavello

- 727. Concentration of Hydrogen Peroxide as disinfectant: 3% H2O2
- 728. MIO medium: Motility Indole Ornithine
- 729. Quaternary ammonium compounds are inactivated by: Organic substances
- 730. Fite-Faraco stain: Hematoxylin as counterstain instead of methylene, AFB
- 731. Sodium polyanethol sulfonate: Anti-phagocytic, anti-complement
- 732. Bromthymol blue as indicator: HEA, TCBS, Simmon's citrate agar
- 733. Nasopharyngeal swabs: H. influenzae, N. meningitidis, B. pertussis
- 734. Inhibits gram-positive bacteria: Crystal violet and sodium desoxycholate (bile salt)
- 735. Inhibits gram-negative bacteria: Sodium azide, phenylethyl alcohol
- 736. Detects gram-negative endotoxin: Limulus lysate test
- 737. Protein A: Staphylococcus aureus, coagglutination
- 738. Slime layer production: Staphylococcus epidermidis
- 739. Protein M: Streptococcus pyogenes
- 740. Colonies with ground glass appearance: Legionella (Mahon)
- 741. Increased resistance of Pseudomonas aeruginosa to aminoglycosides: Increased calcium and magnesium
- 742. Smallest free-living organism: Mycoplasma
- 743. Benchmarking: Comparison with peers
- 744. Histoplasma crossreacts with: Blastomyces, Aspergillus and Coccidioides
- 745. Aman medium stain: Lactophenol cotton blue
- 746. Czapek's medium: Isolation of Aspergillus
- 747. African histoplasmosis: Histoplasma duboisii
- 748. Test for Candida albicans that uses serum: Germ tube test
- 749. Chlamydospore production of Candida albicans: Cornmeal agar
- 750. Candidiasis infection affecting the oral cavity: Thrush
- 751. General isolation media for fungi: Saboraud's dextrose agar
- 752. Major biologic hazard to laboratory personnel: Coccidioides immitis
- 753. Sensitive fungal (fluorescent) dye that binds to cell wall: Calcofluor white
- 754. Chromoblastomycosis: Sclerotic bodies
- 755. Rose gardener's disease: Sporotrichosis
- 756. Eosinophilic material due to antigen-antibody reaction in cases of sporotrichosis: Asteroid body
- 757. Largest DNA virus: Poxvirus
- 758. Smallest DNA virus: Parvovirus
- 759. Largest RNA virus: Paramyxovirus
- 760. Smallest RNA virus: Enterovirus (Picornaviridae)
- 761. Cross reactive antigen in all human adenoviruses: Hexon
- 762. Gastroenteritis in children during winter months: Rotavirus
- 763. Nonbacterial gastroenteritis in adults: Norovirus
- 764. Toxic to HSV: Calcium alginate
- 765. Isolation medium for Cytomegalovirus: Human fibroblast cells
- 766. True amoeba: GENUS Entamoeba
- 767. Trophozoite with ingested red blood cell: Entamoeba histolytica
- 768. Trophozoite with ingested WBC: Entamoeba gingivalis
- 769. Gay bowel syndrome: Giardiasis
- 770. Cercaria minus a tail: Schistosomule
- 771. Infective stage of Diphyllobothrium latum: Plerocercoid larva
- 772. Resembles Diphyllobothrium latum adult: Spirometra
- 773. Passing of proglottids of Taenia: Irritated by ALCOHOL
- 774. Taenia spp. eggs: Hexacanth embryo with thick radial striations
- 775. Cercarial dermatitis: Schistosomes
- 776. Length of needle in routine phlebotomy: 1.0 1.5 inches
- 777. Angle of draw in venipuncture: 15 to 30 ° angle (15 degree angle)
- 778. The distance of drop of blood from the edge of the slide: 1 cm

- 779. Blood production outside the bone marrow: EXTRAmedullary hematopoiesis
- 780. Hematopoietic stem cell marker: CD 34
- 781. Common acute lymphocytic leukemia antigen: CD 10
- 782. Test for Hemoglobin S which uses black line: Dithionate solubility test
- 783. Starry sky pattern under low power imparted by numerous macrophages with apoptotic debris: Burkitt's lymphoma
- 784. Granules (tertiary granules) present in Neutrophil: Alkaline phosphatase
- 785. Euglobulin clot lysis time: Screening test for fibrinolysis
- 786. Screening test for PNH: Sugar water screening test
- 787. Derived from RBC Histogram: MCV, RDW
- 788. Derived from Platelet Histogram: MPV, PDW
- 789. In cyanmethemoglobin method, all hemoglobin are measured, except: Sulfhemoglobin
- 790. Color of blood in sulfhemoglobinemia: Mauve lavender
- 791. Patient with PNH received blood transfusion: Less lysis due to the presence of normal RBCs transfused
- 792. Positive instrumental errors: Bubbles in the sample, extraneous electrical pulsesand aperture plugs (most common)
- 793. Negative instrumental error: Excessive lysing of RBCs
- 794. Instrumental error that is either a positive or negative error: Improper setting of aperture current or threshold
- 795. Purplish red pinpoint hemorrhagic spots: Petechiae
- 796. Blood escapes into SMALL areas of skin and mucous membrane: Purpura
- 797. Blood escapes into LARGE areas of skin, mucous membrane, and other tissues: Ecchymosis
- 798. Primary hemostasis: Vasoconstriction
- 799. Outer surface of platelet: Glycocalyx
- 800. Contains microtubules that maintains platelet shape: Sol-gel zone
- 801. Platelet estimate of 100,000 to 149,000/µL: Slight decrease
- 802. Platelet estimate of 150,000 to 199,000/µL: Low normal
- 803. Labile factors: Factors V and VIII
- 804. Prematurely activates at cold temperature: Factors VII FXI
- 805. Vitamin K-dependent factors: Factors II, VII, IX, X
- 806. Normal value for TEMPLATE bleeding time:6 10 minutes
- 807. Christmas factor: Factor IX
- 808. Rosenthal syndrome: Factor XI deficiency
- 809. Platelet estimate of 401,000 to 599,000/µl: Slight increase
- 810. Platelet estimate of 600,000 to 800,000/µL: Moderate increase811. A surgical connection

between to structures, it usually means a connection that is created between tubular structures, such as blood vessels or loops of intestines: ANASTOMOSIS

812. Polyclonal antibodies used in immunohistochemical techniques are frequently derived from:

RABBIT

- 813. Most rapid of the common freezing agents: LIQUID NITROGEN
- 814. General purpose fixative: 10% neutral buffered formalin
- 815. Protein fixation: Neutral buffered formol saline or formaldehyde vapor
- 816. Fixatives for nucleic acids: Ethanol, methanol and Carnoy's solution
- 817. Amount of fixative used has been 10 to 25 times the volume of tissue to be fixed. Recently, the maximum effectiveness of fixation is noted to be 20 times the tissue volume.
- 818. Recommended ratio of fluid to tissue volume for DECALCIFICATION is 20 to 1
- 819. Amount of dehydrating agent should not be less than 10 times the volume of tissue
- 820. Dehydration: Low grade to high grade alcohol

- 821. Absence of water: WHITE anhydrous copper sulfate
- 822. Presence of water: BLUE anhydrous copper sulfate
- 823. Clearing: Dealcoholization
- 824. Most rapid embedding technique: Vacuum embedding
- 825. Automated tissue processor: Fix, dehydrate, clear, and infiltrate
- 826. Histochemical demonstration of ENZYMES: FROZEN SECTION
- 827. ACRIDINE ORANGE is the most commonly used fluorochrome to demonstrate DNA and RNA in fresh or fixed tissues.
- 828. Von Kossa's silver nitrate method: Calcium salts = black
- 829. Red chromogen for peroxidases: Aminoethylcarbazole (AEC)
- 830. Brown chromogen for peroxidases: Diaminobenzidine (DAB)
- 831. Administrative investigation:2 members of board + 1 legal officer
- 832. Policies and guidelines for Med Tech Education: CMO no. 14 s. 2006
- 833. Accreditation of clinical lab for training MT interns: CMO no. 6 s. 2008
- 834. STAT, STATIM: Immediately
- 835. Biodegradable wastes: Green bag836. Urine for routine urinalysis: 10 to 15 ml urine (50 ml-container capacity)
- 837. Urine for drug testing: 30 to 45 ml (60 ml-container capacity)
- 838. Urine for cytology: at least 50 ml urine (Gregorios)
- 839. Venipucture: 15 to 30 degree angle
- 840. Arterial puncture: 45 to 60 degree angle (90 degrees for femoral artery)
- 841. Before blood is collected from the radial artery in the wrist, one should do a MODIFIED ALLEN TEST to determine whether the ulnar artery can provide collateral circulation to the hand after the radial artery puncture.
- 842. Central Venous Assess (CVA) collection: eliminates multiple phlebotomies and surgical situations. Five (5) ml of blood must be drawn and discarded to eliminate contaminants. CVA is not recommended for bacteriology (organisms can contaminate specimen)
- 843. Order of draw from CATHETER LINES: First 3 to 5 ml blood is discarded THEN, blood culture, anticoagulated tubes and clot tubes.
- 844. Donor bleeding: 45 degree angle to the skin, make a quick clean puncture; once in the skin, reduce the angle of the needle to about 10 to 20 degrees
- 845. Anaerobic and require ICE slurry (immediate cooling): Lactic acid, ammonia, blood gas (if not analyzed within 30 min = ↓ pH, and po2), iCa+2 (heparinized whole blood if not analyzed within 30 min)
- 846. C-Peptide test: evaluates hypoglycemia and continuous assessment of beta cell function
- 847. Increased C-peptide: Insulinoma, type 2 DM, ingestion of hypoglycemic drugs
- 848. Decreased C-peptide: Type 1 DM
- 849. Colorimetric method for Triglycerides: van Handel and Zilversmith
- 850. CDC reference method: Modified van Handel and Zilversmith
- 851. Fluorometric method for Triglycerides: Hantzch condensation
- 852. Largest and least dense: CHYLOMICRONS
- 853. Smallest but the most dense: HDL
- 854. Found in obstructive jaundice and LCAT deficiency: Lipoprotein X
- 855. Floating beta lipoprotein: β-VLDL
- 856. Sinking pre-beta lipoprotein: Lp (a)
- 857. Triglycerides, LDLc: FASTING 12 to 14 hours
- 858. Formula for LDLc: Total cholesterol HDL VLDL
- 859. Friedewald VLDLc (mmol/L): Triglycerides/2.175
- 860. De Long VLDLc (mmol/L): Triglycerides/2.825

- 861. Friedewald VLDLc (mg/dL): Triglycerides/5
- 862. De Long VLDLc (mg/dL): Triglycerides/6.5
- 863. ONE-STEP direct method for cholesterol: LIEBERMANN-BURCHARDT (L-B)
- 864. One-step method for cholesterol: Colorimetry (Pearson, Stern and MacGavack)
- 865. Two-step method for cholesterol: C + Extraction (Bloors)
- 866. Three-step method for cholesterol: C+ E + Saponification (Abell-Kendall)
- 867. Four-step method for cholesterol: C + E + S + Precipitation (Schoenheimer, Sperry, Parekh and Jung)
- 868. CDC reference method for cholesterol: Abell, Levy and Brodie method
- 869. Modification of the ABELL-KENDALL method continues as the REFERENCE METHOD for cholesterol used by the CDC (Henry)
- 870. TANGIER'S DISEASE: HDL is abnormal and significantly reduced871. Activated at cold temperature: Factors VII and XI (seven, eleven)
- 872. Labile factors, decrease on storage: Factors V and VIII (five, eight)
- 873. Wintrobe tube: 11.5 cm long, 3 mm bore
- 874. Westergren tube: 30 cm long, 2.5 mm bore
- 875. Capillary tube: 7 to 7.5 cm (70-75 mm) long, 1 mm bore (1.2 mm)
- 876. Macrohematocrit: Centrifuge at 2,000 to 2,300 g for 30 minutes
- 877. Microhematocrit: Centrifuge at 10,000 to 15,000 g for 5 minutes (five minutes)
- 878. Normocytic, normochromic: Acute blood loss, hemolytic anemia, aplastic anemia
- 879. Microcytic, hypochromic: Anemia of chronic disease, thalassemia, IDA and sideroblastic anemia
- 880. Macrocytic, normochromic: MEGALOBLASTIC ANEMIA
- 881. Poikilocytosis: DECREASED ESR
- 882. Correction for WBC count, Adult: 5 or more nucleated RBCs/100 WBC differential
- 883. Correction for WBC count, Neonate: 10 or more nucleated RBCs/100 WBC differential
- 884. Increased EDTA: Decreased hematocrit, decreased ESR
- 885. Hemoglobinopathies: QUALITATIVE defect in hemoglobin
- 886. Thalassemia: QUANTITATIVE defect in hemoglobin
- 887. Responsible for clot retraction: THROMBOSTHENIN
- 888. Electromechanical detection of fibrin clot: FIBROMETER
- 889. Photo-optical detection: Electra, COAG-A-MATE, Ortho-Koagulab
- 890. Complement-dependent cytotoxicity: INVERTED PHASE CONTRAST microscope
- 891. Stains for the BASEMENT MEMBRANE: PAS and azocarmine
- 892. Fixatives for H & E: All fixatives can be used except those that contain osmic acid. Osmic acid
- (like Flemming's) inhibits hematoxylin
- 893. Manual H & E staining: REGRESSIVE STAINING, it includes a differentiation step
- 894. Harris hematoxylin: Primary/Basic/Nuclear stain
- 895. Eosin: Secondary/Counterstain/Acid/Cytoplasmic stain
- 896. Stain of choice for cytology: ORIGINAL Pap's stain
- 897. Pap's stain consists of 3 stains: Harris hematoxylin, Orange green (OG6) and Eosin Azure (EA)
- 898. Harris hematoxylin: stains the nucleus
- 899. OG 6: stains the cytoplasm of mature cells (superficial cells)
- 900. EA 36/50/65: stains the cytoplasm of immature cells (parabasal, intermediate cells) LEGACY OF PAMET PRESIDENTS
- 901. FIRST PRESIDENT: Charlemagne T. Tamondong "Emergence of the Profession" (1963-1967)
- 902. Nardito D. Moraleta "Professional Recognition" (1967-1970)
- 903. Felix E. Asprer "Legislative Agenda" (1970-1971, 1973-1976)
- 904. Bernardo T. Tabaosares "Celebration of the Practice" (1971-1973)
- 905. Angelina R. Jose "Career Advocacy" (1973)

- 906. Venerable C.V. Chua (Venerable OCA) "Educational Enhancement" (1977-1981)
- 907. Carmencita P. Acedera "Image Building" (1982-1991)
- 908. Marilyn R. Atienza "Proactivism" (1992-1996)
- 909. Norma N. Chang "International Leadership" (1997-2000)
- 910. Agnes B. Medenilla "Organizational Dynamism" (2001-2002, 2005-2006)
- 911. Shirley F. Cruzada "Interdisciplinary Networking" (2003-2004)
- 912. Leila M. Florento "Beyond Expectations" (2007-2012)
- 913. Romeo Joseph J. Ignacio "Soar Higher through V.O.I.C.E." Visibility, Oneness, Integrity,

Commitment and Excellence (2013 - 2015)

914. Ronaldo E. Puno (2015-present)

- 915. FATHER OF PAMET: CRISANTO ALMARIO
- 916. PAMET was originally organized on SEPTEMBER 15, 1963
- 917. PAMET HYMN Music: Francis Jerota Pefanco
- 918. PAMET HYMN Lyrics: Hector Gentapanan Gayares, Jr.
- 919. Current PAMET President: Ronaldo E. Puno
- 920. Current PASMETH President: Bernard U. Ebuen
- 921. Board of MT Head: Dr. Marietta Baccay
- 922. Board of MT Member: Marilyn Atienza
- 923. Board of MT Member: Marian Tantingco
- 924. PRC CHAIRPERSON: TEOFILO S. PILANDO, JR.
- 925. DOH SECRETARY: DR. PAULYN JEAN B. ROSELL-UBIAL926. BIPHASIC

MEDIUM/CASTANEDA BOTTLES: BRUCELLA

- 927. CIN medium: Y. enterocolitica
- 928. CCFA: C. difficile
- 929. BCYE medium: Legionella
- 930. HBT medium: Gardnerella
- 931. ssDNA: Parvovirus
- 932. dsRNA: Reovirus
- 933. Smallest RNA virus: Enterovirus (Picornaviridae)
- 934. Acid-resistant: Enterovirus
- 935. Acid-sensitive: Rhinovirus
- 936. KOPLIK'S SPOTS: MEASLES
- 937. Measles: RUBEOLA
- 938. German measles: RUBELLA
- 939. Chickenpox: VARICELLA
- 940. Odor of bitter almonds: CYANIDE
- 941. Garlic on breath, metallic taste on mouth: ARSERNIC
- 942. Legally intoxicated: Blood alcohol greater than 100 mg/dL (0.10%)
- 943. Potentiometry: measurement of pH and pCO2
- 944. Amperometry: measurement of pO2
- 945. High affinity to keratin: ARSENIC
- 946. Visible region: 400 to 700 nm
- 947. UV region <400 nm
- 948. Infrared region > 700 nm
- 949. Cholesterol, acceptable CV ≤ 3%
- 950. Triglyceride, acceptable CV ≤ 5%
- 951. HDLc, LDLc acceptable CV ≤ 4%
- 952. OBESE BMI ≥ 30 kg/sq.m.

- 953. Overweight BMI 25 to 29.9 kg/sq.m.
- 954. Underweight BMI < 18.5 kg/sq.m.
- 955. BASAL STATE: early morning before the patient has eaten or become physically active 956.
- STAT for the Latin word statim meaning immediately. Tests that fall into this category include:
- a. Glucose in diabetic ketoacidosis
- b. Some drug levels such as theophylline
- c. Amylase in suspected pancreatitis
- d. CK in suspected MI
- e. Hematocrit
- f. Blood gases
- g. Potassium
- 957. CRITICAL VALUES or PANIC VALUES: list of analytes that truly do have the potential to be lethal if unchecked for a short period.
- 958. SCHILLING TEST: Laboratory determination of vitamin B12 absorption
- 959. Hemostatic mechanisms comprise four (4) main systems: the vascular system, platelets, coagulation system and fibrinolytic system.

960. OSMOLALITY

- a. Osmolality = 2Na + (Glucose/20) + (BUN/3)
- b. Osmolality = 1.86Na + (Glucose/18) + (BUN/2.8) + 9
- 961. Anion gap
- a. AG = Na (CI + HCO3)
- b. AG = (Na + K) (CI + HCO3)

NORMAL URINARY CRYSTALS

- 962. Uric acid is alkali soluble
- 963. Amorphous urates soluble in alkali and heat
- 964. CaOx soluble in dilute HCl
- 965. Amorphous phosphates soluble in dilute acetic acid
- 966. Calcium phosphate soluble in dilute acetic acid
- 967. Triple phosphate soluble in dilute acetic acid
- 968. Ammonium biurate soluble in acetic acid with heat
- 969. Calcium carbonate forms gas from acetic acid

ABNORMAL URINARY CRYSTALS

- 970. Cystine is soluble in ammonia, dilute HCI
- 971. Cholesterol is soluble in chloroform
- 972. Leucine is soluble in hot alkali or alcohol
- 973. Tyrosine is soluble in alkali or heat
- 974. Bilirubin is soluble in acetic acid, HCI, NaOH, ether and chloroform
- 975. Sulfonamides soluble in acetone
- 976. Radiographic dye soluble in 10% NaOH
- 977. Ampicillin crystals form bundles when refrigerated

- 978. F. tularensis is a very small, strictly aerobic, coccoid to pleomorphic rod-shaped, gram-negative bacillus that requires CYSTINE or CYSTEINE for growth
- 979. Legionella spp. may be isolated on BCYE agar supplemented with growth factors, including L-CYSTINE, FERRIC SALT, AND A-KETOGLUTARATE.
- 980. Bordetella spp. are strictly aerobic, nonfermentative, catalase-positive, minute coccobacilli requiring NICOTINIC ACID, CYSTEINE, and usually METHIONINE, for growth.

981. MEDICAL MALPRACTICE is misconduct or lack of skill by a health-care professional that results in injury to the patient.

982. NEGLIGENCE, which is defined as failure to give reasonable care by the health-care provider, must be proven in a malpractice suit.

983. SERUM or PLASMA is the specimen of choice for the determination of circulating concentrations of most drugs. THERAPEUTIC DRUGS, BISHOP

984. Analysis for the presence of ABUSED SUBSTANCES has focused primarily on the use of URINE as the test sample of choice. The urine specimen represents the net load of the drug over a long period, whereas the blood sample provides only a quick picture of the drug level at a specific time. DRUGS OF ABUSE, CALBREATH

985. CHAIN OF CUSTODY

Processing steps for such specimens—initial collection, transportation, storage, and analytical testing— must be documented by careful record keeping. Documentation ensures that there has been no tampering with the specimen by any interested parties, that the specimen has been collected from the appropriate person, and that the results reported are accurate.

Each step of the COLLECTION, HANDLING, PROCESSING, TESTING, AND REPORTING PROCESSES must be documented; this is called the chain of custody.

986. RICE BODIES are fragments of degenerating proliferative synovial cells or microinfarcted synovium.

987. OCHRONOTIC SHARDS, ground pepper appearance from pigmented cartilage fragments may be the result of a metabolic disorder (i.e., ochronosis).

988. PROBLEMS: RBCs appear gray, WBCs are too dark, eosinophil granules are gray, not orange. CAUSES: Stain or buffer too alkaline (most common), inadequate rinsing, prolonged staining, heparinized blood sample.

989. PROBLEMS: RBCs are too pale or are RED, WBCs are barely visible. CAUSES: Stain or buffer too acidic (most common), underbuffering (too short), over-rinsing.

990. HBeAg indicates HIGH INFECTIVITY.

991. CORDOCENTESIS, or percutaneous umbilical blood sampling (PUBS).

SPECIAL URINE PRESERVATIVES

992. Formaldehyde – for Addis count

993. Conc, HCI - for epinephrine, norepinephrine, catecholamines, vanillylmandelic acid

994. Glacial acetic acid pH 4.5 - for aldosterone

995. Sodium carbonate – for porphyrins and urobilinogen (to ensure alkalinity)

996. Glacial acetic acid pH 2.0 - for serotonin

997. Conc. HCl - for steroids, ammonia, urea, total nitrogen

998. Chloroform - for aldosterone

999. Sulfuric acid – preserves calcium and other inorganic constituents

1000. Sodium fluoride or benzoic acid – ideal for glucose analysis, prevents glycolysis