

DDRC SRL DIAGNOSTICS PRIVATE LIMITED

PGR Tower, New Bus Stand, Near Leo

Hospital, Kalpetta - 673 121.

Mail: kalpetta@ddrcsrl.com, Phone: 9496005134

CIN:U85190MH2006PTC161480

JOSEPH K J Age/Sex: 22/ Male SRD No.: CK21353771 Name: Referred by :SELF -KDC LAB Sample Collected At: 16-10-2021 05:43 PM Ref. No.: 311822916831 IP/OP/SRF No:

Report On: 17-10-2021 12:15 AM

SRF No: 3522/KZD/2021073531 Phone No: 9443149712

Value Observed **Test Description** Reference Range

DEPARTMENT OF GENETICS

COVID-19 RT PCR

Institution: KDC LAB

Specimen Nasopharyngeal / oropharyngeal Swab

E Gene NOT DETECTED

RdRP/N / ORF1ab Gene NOT DETECTED

Result SARS CoV-2 RNA NOT DETECTED

NEGATIVE Final Report

Notes:

ICMR Reg No: DDRCPLCK

Test Performed at DDRCSRL, Sana Tower, Calicut. ICMR approved centre.

Method: Real-time PCR

This is a real-time RT-PCR test intended for the qualitative detection of nucleic acid from the 2019-nCoV in upper and lower respiratory specimens (such as nasopharyngeal or oropharyngeal swabs, sputum, lower respiratory tract aspirates, bronchoalveolar lavage, and nasopharyngeal wash/aspirate or nasal aspirate) collected from individuals who meet 2019-nCoV clinical and/or epidemiological criteria. The assay uses RNA extracted from clinical samples. Using the RNA extracted, the assay performs the RT-PCR reaction by dividing it into two assays for accurate detection of SARS-CoV-2. Each assay amplifies E gene and the COVID -19 specific target, RdRp gene, if present; thus it is designed for both the screening and specific detection of 2019-nCoV.

Pathogen information:

Coronaviruses are non-segmented positive-stranded RNA viruses with a roughly 30 kb genome surrounded by a protein envelope. Most coronaviruses cause diseases in their particular host species; those that can infect humans through cross-species transmission have become an important threat to public health. Since December, 2019, severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) hasbeen recognised as the causal factor in a series of severe cases of pneumonia originating in Wuhan in Hubei province, China. This disease has been named coronavirus disease 2019 (COVID-19) by WHO. Severe acute respiratory syndrome-related coronavirus (SARSr-CoV) is a species of coronavirus that infects humans, bats and certain other mammals. It is a member of the genus Betacoronavirus and subgenus sarbecoronavirus. Two strains of the virus have caused outbreaks of severe respiratory diseases in humans: SARS-CoV, which caused the 2002-2004 outbreak of severe acute respiratory syndrome (SARS), and SARS-CoV-2, which is causing the 2019–20 pandemic of coronavirus disease 2019 (COVID-19). Other strains of Sarbecovirus are only known to infect non-human species: bats are a major reservoir of many strains.

Interpretation: Positive results are indicative of the presence of SARS-CoV-2 RNA; clinical correlation with patient history and other diagnostic information is necessary to determine patient infection status. Positive results do not rule out bacterial infection or co-infection with other viruses.

Negative results do not preclude SARS-CoV-2 infection and should not be used as the sole basis for patient management decisions. Negative results must be combined with clinical observations, patient history, and epidemiological information. A false negative result may occur, if inadequate number of organisms are present in the specimen due to improper collection, transport or handling. False negative results may also occur if amplification inhibitors are present in the specimen. A single negative test result, particularly if this is from an upper respiratory tract specimen, does not exclude infection. Repeat sampling and testing of lower respiratory specimen is strongly recommended in severe or progressive disease. The repeat specimens may be considered after a gap of 2 - 4 days after the collection of the first specimen for additional testing if required.

For inconclusive results, repeat testing is recommended on a fresh specimen after three days for further confirmation

Status: FINAL REPORT

** End Of Report **

Sana Tower Medical College(P.O) Calicut

DR.ARUN ARAVIND MBBS, MD

Consultant Microbiologist DDRC SRL SANA TOWER, Tel: 9496005069

Approved By

ABDULLAH A

MSc BIOTECHNOLOGY, NET **Dept Of Genetics**

DDRC SRL SANA TOWER, Tel: 8590603328

Reviewed By

Printed On: 17-10-2021 08:11:23 AM Page 1 of 1