

VIRGINIA

Division of Consolidated Laboratory Services

Newborn Dried Blood Spot (NDBS) Screening
Electronic Data Exchange
HL7 2.5.1 Results
Test Scenarios

REVISION HISTORY

Date	Version	Description	Author
5/1/2018	1.0	Initial creation	Susan Downer
8/27/2018	1.1	Added Test Case 2 Modified sub-ids (OBX-4) within Test Case 1	Susan Downer
10/8/2018	1.2	Added Test Case 3	Susan Downer
10/25/2018	1.3	Added Test Case 4	Susan Downer

CONTENTS

REVISION HISTORY	1
INTRODUCTION	4
TEST CASE 1 – ALL ANALYTES WITHIN NORMAL LIMITS	5
Objective	5
Example Report	6
Test Case Specification	8
MSH	8
PID	9
NK1	10
ORC	11
OBR	12
SPM	13
OBX	14
Newborn Screening Report Summary Panel	15
Newborn Screen Card Data Panel	17
Newborn Screening Results	19
Amino Acid Screen	20
Fatty Acid Screen	22
Organic Acid Screen	24
Cystic Fibrosis Screen	26
Congenital Adrenal Hyperplasia Screen	27
Congenital Hypothyroidism Screen	28
Galactosemia Screen	29
Hemoglobinopathy Screen	30
Biotinidase Screen	32
Severe Combined Immunodeficiency Screen	33
Example Message	34
TEST CASE 2 – SAMPLE REJECTION	49
Objective	49
Example Report	50
Test Case Specification	51
Newborn Screening Report Summary Panel	51
Example Message	53
TEST CASE 3 – ABNORMAL AND CRITICAL TEST RESULTS	56
Objective	56
Example Report	57
Test Case Specification	60

Newborn Screening Report Summary Panel	60
Critical Test Results	62
Amino Acid Screen	62
Abnormal Test Results.....	65
Congenital Hypothyroidism Screen.....	65
Organic Acid Screen	67
Example Message	70
TEST CASE 4 – PRELIMINARY REPORT (CFTR)	85
Objective	85
Example Report	86
Test Case Specification	88
Newborn Screening Report Summary Panel	88
Abnormal Test Results.....	89
Cystic Fibrosis Screen	89
Example Message	91

INTRODUCTION

The Virginia Division of Consolidated Laboratory Services has adopted the HL7 Version 2.5.1 Implementation Guide: Lab Results Interface (LRI) for transmission of newborn screening results.

Please see Virginia's LRI Implementation Workbook for further constraint of the base standard and NDBS profile component, as reflected in the following:

- Message Syntax
- Segment Definitions
- Vocabulary
- Datatypes

For access to the published LRI standard, please visit the HL7 website or contact DCLS_MSG_SPPT@dqs.virginia.gov.

The purpose of this document is to aid developers and analysts in validating successful transmission and mapping of the LRI 2.5.1 message to the receiver's application by identifying a variety of important results and reporting circumstances for newborn bloodspot testing and illustrating the inclusion of that information within the HL7 example message.

Each test scenario is composed of:

- Objective – states the main intent of the test scenario and outlines key considerations
- Example Report – provides a sample paper report for reference
- Test Case Specification – demonstrates the inclusion of specific fields and data points within the HL7 message. When applicable, data elements have been traced back to the paper report.
- Example Message – a complete HL7 message to be used for testing

**** PLEASE NOTE**** The test cases detailed in this document provide a representative sample of different scenarios and are intended to serve as an inclusive but not exhaustive list of reporting requirements. Submitters are encouraged to supplement this set with additional scenarios as needed. Please contact DCLS with any questions.

TEST CASE 1 – ALL ANALYTES WITHIN NORMAL LIMITS

Objective

This test case provides data to validate the processing and ingestion of an HL7 2.5.1 result message as detailed in the HL7 Version 2.5.1 Lab Results Interface (LRI) Implementation Guide using the NDBS profile component.

Test Case 1 specifies that all routine newborn bloodspot testing has been completed and all analytes have been found to be within normal limits.

The data provided in this test case checks the receiver's ability to support:

- Baby's and Mother's information
- All panels, tests, and analytes performed for routine testing

Example Report

Commonwealth of Virginia
Division of Consolidated Laboratory Services
Newborn Screening

600 North 5th St.
Richmond, VA 23219
804-648-4480

Patient Name

ALL, WNL

FINAL REPORT

Report Date: 04/27/2018
DCLS LIMS # N173170012
Device ID: 11131712
First Card #: N173170012

NOT ACTUAL RESULTS

Mail To

S-37256
VERGALES BROOKE MD
PO BOX 800386
CHARLOTTESVILLE, VA 22908

Submitted By

VERGALES BROOKE MD
PO BOX 800386
CHARLOTTESVILLE, VA 22908
PHONE: 434 924 5428

Patient Information

ALL, WNL / ALL WNL, MOM
012 TEST LANE
RICHMOND, VA 23225
PATIENT PHONE: 159-159-1591
DCLS PATIENT ID: 00049047
MEDICAL RECORD ID: 012
DATE SUBMITTED: 11/13/2017

BABY'S BIRTH DATE/TIME: 11/12/2017 11:12
HOSPITAL OF BIRTH: UNIVERSITY OF VA HEALTH SYSTEM
PHYSICIAN: BATTLE BUILDING
DATE/TIME COLLECTED: 11/13/2017 11:13
DATE RECEIVED: 11/13/2017

NORMAL TEST RESULTS

Test	Result	Normal Range
Fatty Acid Oxidation Screen	Normal	
C0	13.5	> 9.20 μmol/L
C10	0.30	< 0.55 μmol/L
C14	0.30	< 0.70 μmol/L
C14:1	0.30	< 0.66 μmol/L
C16	5.25	< 7.79 μmol/L
C16-OH	0.03	< 0.10 μmol/L
C18:1-OH	0.03	< 0.11 μmol/L
C6	0.30	< 0.59 μmol/L
C8	0.30	< 0.50 μmol/L
C8/C10	1.00	< 3.00 (Ratio)
Congenital Hypothyroidism Screen	Normal	
T4	12.8	> 5.5 μg/dL
Hemoglobinopathy Screen	Normal	
HGB Pattern	FA	FA
Cystic Fibrosis Screen	Normal	
IRT	125	< Daily 4% ng/mL

Clinical information concerning these results is available through the Virginia Newborn Screening Services of the Virginia Dept of Health at 804-864-7711
CONFIDENTIALITY NOTICE: This report contains privileged and confidential information. It is intended solely for the exclusive use of DCLS and the intended recipient(s). If you have received this report in error, please notify DCLS immediately at (804) 648-4480 Ext. 171.

Patient Name
ALL, WNL

FINAL REPORT

Report Date: 04/27/2018
DCLS LIMS # N173170012
Device ID: 11131712
First Card #: N173170012

NOT ACTUAL RESULTS

NORMAL TEST RESULTS

Test	Result	Normal Range	
<u>Organic Acidemia Screen</u>			
C2	100.0	< 200.00	µmol/L
C3	4.0	< 7.30	µmol/L
C3/C2	0.04	< 0.32	(Ratio)
C4-DC	0.75	< 1.00	µmol/L
C5	0.75	< 0.87	µmol/L
C5:1	0.05	< 0.10	µmol/L
C5-DC	0.20	< 0.25	µmol/L
C5-OH	0.75	< 1.00	µmol/L
<u>Amino Acid Screen</u>			
Cit	50.1	< 55.00	µmol/L
Met	58.5	< 70.00	µmol/L
Xle	175.0	< 222.00	µmol/L
Phe/Tyr	0.885	< 1.50	(Ratio)
Phe	88.5	< 140.00	µmol/L
SUAC	1.25	< 2.0	µmol/L
Tyr	100.0	< 355.00	µmol/L
<u>Biotinidase Screen</u>			
BTD	100.1	> 60	U/dL
<u>Congenital Adrenal Hyperplasia Screen</u>			
17-OHP	13.5	< 25	µg/dL
<u>Galactosemia Screen</u>			
GALT	6.2	> 5.5	U/dL
<u>Severe Combined Immunodeficiency Screen</u>			
TREC	33.1	< 35.5	Ct

Clinical information concerning these results is available through the Virginia Newborn Screening Services of the Virginia Dept of Health at 804-864-7711
CONFIDENTIALITY NOTICE: This report contains privileged and confidential information. It is intended solely for the exclusive use of DCLS and the intended recipient(s). If you have received this report in error, please notify DCLS immediately at (804) 648-4480 Ext. 171.

Test Case Specification

 The following specification outlines key fields appearing within predefined segments (MSH, PID, NK1, ORC, OBR, and SPM) as well as data transmitted by OBX using the NDBS LOINC Panel required by LRI. When applicable, data elements have been traced back to the paper report.

MSH

Location	Element Name	Test Case Value	Message Value
Message Header			
MSH-2	Encoding Characters	^~\&	^~\&
MSH-3	Sending Application	Namespace ID: VA StarLIMsv10 Prod Universal ID: 2.16.840.1.114222.4.3.3.2.2.4 ID Type: ISO	VA StarLIMsv10 Prod^2.16.840.1.114222.4.3.3.2.2.4^ISO
MSH-4	Sending Facility	Namespace ID: VA PHL Richmond Universal ID: 2.16.840.1.114222.4.1.9977 ID Type: ISO	VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO
MSH-5	Receiving Application	Namespace ID: OZNBS Universal ID: 2.16.840.1.113883.17.4191 ID Type: ISO	OZNBS^2.16.840.1.113883.17.4191^ISO
MSH-6	Receiving Facility	Namespace ID: VERGALES BROOKE MD Universal ID: 1.2.840.114350.1.13.237.3.7.3.688884.100 ID Type: ISO	VERGALES BROOKE MD^1.2.840.114350.1.13.237.3.7.3.688884.100^ISO
MSH-7	Date/Time of Message	4/27/2018 1:40:37 PM (-0500 time zone offset)	20180427134037-0500
MSH-9	Message Type	Message Type: ORU Trigger Event: R01 Message Structure: ORU_R01	ORU^R01^ORU_R01
MSH-10	Message Control ID	System generated identifier	6AC2CA7B735CA85FE053935DC00A1678
MSH-11	Processing ID	T	T
MSH-12	Version ID	2.5.1	2.5.1
MSH-15	Accept Acknowledgment Type	AL	AL
MSH-16	Application Acknowledgment Type	ER	ER
MSH-21	Message Profile Identifier	LRI_NG_FRN_Profile LRI_NDBS_Component	LRI_NG_FRN_Profile^^2.16.840.1.113883.9.195.3.4^ISO~LRI_NDBS_Component^^2.16.840.1.113883.9.195.3.6^ISO

PID

Patient Information

ALL, WNL / ALL WNL, MOM

012 TEST LANE

RICHMOND, VA 23225

PATIENT PHONE: 159-159-1591

DCLS PATIENT ID: 00049047

MEDICAL RECORD ID: 012

DATE SUBMITTED: 11/13/2017

BABY'S BIRTH DATE/TIME: 11/12/2017 11:12

HOSPITAL OF BIRTH: UNIVERSITY OF VA HEALTH SYSTEM

PHYSICIAN: BATTLE BUILDING

DATE/TIME COLLECTED: 11/13/2017 11:13

DATE RECEIVED: 11/13/2017

Location	Element Name	Test Case Value	Message Value
Baby's Information			
PID-3	Patient Identifier List	Medical Record Number: 012 DCLS Patient Identifier: 00049047	012^^^VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^MR ~00049047^^^VA StarLIMSv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^PI
PID-5	Patient Name	Last Name: ALL First Name: WNL	ALL^WNL
PID-6	Mother's Maiden Name	MARTIN	MARTIN
PID-7	Date/Time of Birth	11/12/2017 11:12 AM (-0500 time zone offset)	201711121112-0500
PID-8	Administrative Sex	Female	F
PID-10	Race	Asian	2028-9^Asian^HL70005
PID-11	Patient Address	Street: 012 Test Lane City: Richmond State: VA Zip Code: 23225 County: 51760	012 TEST LANE^^RICHMOND^VA^23225^^^51760
PID-13	Phone Number – Home	159-159-1591	^^^^159^1591591
PID-22	Ethnic Group	Unknown	U^Unknown^HL70189
PID-24	Multiple Birth Indicator	No	N

Patient Information

ALL, WNL / ALL WNL, MOM
 012 TEST LANE
 RICHMOND, VA 23225
PATIENT PHONE: 159-159-1591
DCLS PATIENT ID: 00049047
MEDICAL RECORD ID: 012
DATE SUBMITTED: 11/13/2017

BABY'S BIRTH DATE/TIME: 11/12/2017 11:12
HOSPITAL OF BIRTH: UNIVERSITY OF VA HEALTH SYSTEM
PHYSICIAN: BATTLE BUILDING
DATE/TIME COLLECTED: 11/13/2017 11:13
DATE RECEIVED: 11/13/2017

Location	Element Name	Test Case Value	Message Value
Mother's Information			
NK1-2	NK1-2: Name	Last Name: ALL WNL First Name: MOM	ALL WNL^MOM
NK1-3	NK1-3: Relationship	Mother	MTH^Mother^HL70063
NK1-16	NK1-16: Date/Time of Birth	6/16/1986	19860616
NK1-33	NK1-33: Next of Kin/Associated Party's Identifiers	Last four digits of SS#: 5926	5926^^^SSA&2.16.840.1.113883.4.1&ISO^SS

FINAL REPORT

Report Date: 04/27/2018
 DCLS LIMS # N173170012
 Device ID: 11131712
 First Card #: N173170012

Mail To

S-37256
 VERGALES BROOKE MD
 PO BOX 800386
 CHARLOTTESVILLE, VA 22908

Submitted By

VERGALES BROOKE MD
 PO BOX 800386
 CHARLOTTESVILLE, VA 22908

 PHONE: 434 924 5428

Location	Element Name	Test Case Value	Message Value
Order Information			
ORC-2	Placer Order Number	Identifier: 9683698 Namespace ID: VERGALES BROOKE MD Universal ID: 2.16.840.1.113883.17.4191 ID Type: ISO	9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO
ORC-3	Filler Order Number	Identifier: N173170012 Namespace ID: VA PHL Richmond Universal ID: 2.16.840.1.114222.4.1.9977 ID Type: ISO	N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO
ORC-21	Ordering Facility Name	Name: VERGALES BROOKE MD Assigning Authority: VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO Identifier Type Code: XX Organization Identifier: 37256	VERGALES BROOKE MD^^^^VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256
ORC-22	Ordering Facility Address	Street: PO BOX 800386 City: Charlottesville State: VA Zip Code: 22908	PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA
ORC-23	Ordering Facility Phone Number	434-924-5428	^^^^434^9245428

FINAL REPORT

Report Date: 04/27/2018
 DCLS LIMS # N173170012
 Device ID: 11131712
 First Card #: N173170012

Patient Information

ALL, WNL / ALL WNL, MOM
 012 TEST LANE
 RICHMOND, VA 23225
PATIENT PHONE: 159-159-1591
DCLS PATIENT ID: 00049047
MEDICAL RECORD ID: 012
DATE SUBMITTED: 11/13/2017

BABY'S BIRTH DATE/TIME: 11/12/2017 11:12
HOSPITAL OF BIRTH: UNIVERSITY OF VA HEALTH SYSTEM
PHYSICIAN: BATTLE BUILDING
DATE/TIME COLLECTED: 11/13/2017 11:13
DATE RECEIVED: 11/13/2017

Location	Element Name	Test Case Value	Message Value
Observation Request			
OBR-2	Placer Order Number	Identifier: 9683698 Namespace ID: VERGALES BROOKE MD Universal ID: 2.16.840.1.113883.17.4191 ID Type: ISO	9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO
OBR-3	Filler Order Number	Identifier: N173170012 Namespace ID: VA PHL Richmond Universal ID: 2.16.840.1.114222.4.1.9977 ID Type: ISO	N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO
OBR-4	Universal Service Identifier	Will vary for each observation group	Please see test specific panels below
OBR-7	Observation Date/Time	11/13/2017 11:13 AM (-0500 time zone offset)	201711131113-0500
OBR-22	Results Rpt/Status Chng - Date/Time	4/27/2018	20180427013804-0500

SPM

Location	Element Name	Test Case Value	Message Value
Specimen Information			
SPM-2	Specimen ID	9683698 (Placer Order Number) N173170012 (Filler Order Number = LIMS #)	9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO
SPM-4	Specimen Type	Dried bloodspot card	440500007^Blood spot specimen^SCT
SPM-17	Specimen Collection Date/Time	11/13/2017 11:13 AM (-0500 time zone offset)	201711131113-0500

OBX

OBX segments are organized into the following groups:

- Newborn Screening Report Summary Panel – includes an overall interpretation as well as a list of the conditions tested and conditions with positive markers
- Newborn Screen Card Data Panel – includes information (Ask-at-Order-Entry questions) from the dried bloodspot filter card
- Newborn Screening Results – includes subgroups for all tests/analytes performed

Individual fields within the OBX are populated as demonstrated in the following example:

Congenital Adrenal Hyperplasia Screen

Normal

17-OHP

13.5

< 25

µg/dL

Location	Element Name	Test Case Value	Message Value
Observation Segment			
OBX-2	Value Type	Numeric	NM
OBX-3	Observation Identifier	17-OHP	38473-5^17-Hydroxyprogesterone [Mass/volume] in Dried blood spot^LN^^^^^17-OHP
OBX-4	Observation Sub-id	Sub-Identifier: Congenital Adrenal Hyperplasia Group: 8 Sequence: 3	Congenital Adrenal Hyperplasia Screen^8^3
OBX-5	Observation Value	13.5	13.5
OBX-8	Abnormal Flags	Normal	N
OBX-6	Units	ug/dL	ug/dL^microgram per deciliter^UCUM
OBX-7	Reference Range	< 25	< 25
OBX-11	Observation Result Status	Final	F
OBX-14	Date/Time of the Observation	11/13/2017 11:13 AM (-0500 time zone offset)	201711131113-0500
OBX-19	Date/Time of the Analysis	2/27/2018 3:38 PM (-0500 time zone offset)	201802271538-0500
OBX-23	Performing Organization Name	VA PHL Richmond	VA PHL Richmond
OBX-24	Performing Organization Address	Street: 600 North 5th Street City: Richmond State: VA Zip Code: 23219	600 North 5th Street^^RICHMOND^VA^23219^USA
OBX-29	Observation Type	Result	RSLT

Newborn Screening Report Summary Panel

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57128-1	Newborn Screening Report summary panel	57128-1^Newborn Screening Report summary panel^LN	OBR 1 9683698 ^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57128-1^Newborn Screening Report summary panel^LN 201711131113-0500 F
OBX Segment with OBX-3 = 57130-7	Newborn screening report - overall interpretation	All screening is in range for the conditions tested	OBX 1 CWE 57130-7^Newborn screening report - overall interpretation^LN LA12428-1^All screening is in range for the conditions tested^LN N F 201711131113-0500 201804270138-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57719-7	Conditions tested for in this newborn screening study	See complete list below	<p>OBX 2 CWE 57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN Conditions Tested^92^1 41013004^Argininosuccinate lyase deficiency^SCT F 201711131113-0500 201804270138-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT</p> <p>OBX segment repeats for each condition tested for:</p> <ul style="list-style-type: none"> • Argininosuccinate lyase deficiency • Biotinidase deficiency • Citrullinemia • Classical phenylketonuria • Cobalamin A disease • Cobalamin B disease • Congenital Adrenal Hyperplasia • Congenital Hypothyroidism • Cystic Fibrosis • Deficiency of methylmalonyl-coenzyme A mutase • Deficiency of uridine triphosphate-hexose-1-phosphate uridylyltransferase • Glutaric aciduria, type 1 • Hereditary hemoglobinopathy disorder homozygous for hemoglobin S • Holocarboxylase synthase deficiency • Homocystinuria • Hydroxymethylglutaric aciduria • Isolated long chain hydroxyacyl-CoA dehydrogenase deficiency • Isovaleryl-coenzyme A dehydrogenase deficiency • Maple Syrup Urine Disease • Medium-chain acyl-coenzyme A dehydrogenase deficiency • Methylcrotonyl-coenzyme A carboxylase deficiency

- | | | | |
|--|--|--|--|
| | | | <ul style="list-style-type: none">• Mitochondrial 2-methylacetoacetyl-CoA thiolase deficiency - potassium stimulated• Mitochondrial trifunctional protein deficiency• Propionic Acidemia• Renal carnitine transport defect• Severe combined immunodeficiency disease• Sickle cell-beta-thalassemia• Sickle cell-hemoglobin C disease• Tyrosinemia• Tyrosinemia Type I• Very long chain acyl-coenzyme A dehydrogenase deficiency |
|--|--|--|--|

Newborn Screen Card Data Panel

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57717-1	Newborn screen card data panel	57717-1^Newborn screen card data panel^LN	OBR 2 9683698 ^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57717-1^Newborn screen card data panel^LN 201711131113-0500 20180427013804-0500 F
OBX Segment with OBX-3 = 8339-4	Birth weight Measured	2659 grams	OBX 13 NM 8339-4^Birth weight Measured^LN 2659 g^gram^UCUM O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 58229-6	Body weight Measured -- when specimen taken	2641 grams	OBX 4 NM 58229-6^Body weight Measured --when specimen taken^LN 2641 g^gram^UCUM O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 57714-8	Obstetric estimation of gestational age	36 weeks	OBX 1 NM 57714-8^Obstetric estimation of gestational age^LN 36 wk^week^UCUM O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 67704-7	Feeding types	Breast Milk	OBX 14 CWE 67704-7^Feeding types^LN Feeding Types^93^1 LA16914-6^Breast Milk^LN O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 57723-9	Unique bar code number of Current sample	11131712	OBX 2 TX 57723-9^Unique bar code number of Current sample^LN 11131712 O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = VA-00918	DCLS assigned unique sample number of initial card	N173170012	OBX 3 TX VA-00918^DCLS assigned unique sample number of initial card ^L N173170012 O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 62323-1	Post-discharge provider ID [Identifier]	37288	OBX 5 CX 62323-1^Post-discharge provider ID [Identifier]^LN 37288^^^PRN O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 62324-9	Post-discharge provider name in Provider	BATTLE BUILDING	OBX 6 TX 62324-9^Post-discharge provider name in Provider^LN BATTLE BUILDING O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 62327-2	Post-discharge provider practice address	P O BOX 800745, CHARLOTTESVILLE, VA 22908	OBX 7 XAD 62327-2^Post-discharge provider practice address^LN P O BOX 800745^^CHARLOTTESVILLE^VA^22908 O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 62328-0	Post-discharge provider practice telephone number	434-924-5321	OBX 8 XTN 62328-0^Post-discharge provider practice telephone number^LN ^^^434^9245321 O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 62329-8	Birth hospital facility ID [Identifier] in Facility	10759	OBX 9 CX 62329-8^Birth hospital facility ID [Identifier] in Facility^LN 10759^^^FI O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE

OBX Segment with OBX-3 = 62330-6	Birth hospital facility name	UNIVERSITY OF VA HEALTH SYSTEM	OBX 10 TX 62330-6^Birth hospital facility name^LN UNIVERSITY OF VA HEALTH SYSTEM O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 62331-4	Birth hospital facility address	112 11TH STREET, CHARLOTTESVILLE, VA22903	OBX 11 XAD 62331-4^Birth hospital facility address^LN 112 11TH STREET^^CHARLOTTESVILLE^VA^22903 O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE
OBX Segment with OBX-3 = 62332-2	Birth hospital facility phone number in Facility	434-982-3369	OBX 12 XTN 62332-2^Birth hospital facility phone number in Facility^LN ^434^9823369 O 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA QST AOE

Newborn Screening Results

Newborn screening test results are organized into the following subgroups:

- Fatty acid oxidation newborn screening panel
- Thyroid newborn screening panel
- Hemoglobinopathies newborn screening panel
- Hemoglobin observations newborn screening panel
- Cystic fibrosis newborn screening panel
- Organic acid newborn screening panel
- Amino acid newborn screening panel
- Biotinidase newborn screening panel
- Congenital adrenal hyperplasia newborn screening panel
- Galactosemia newborn screening panel
- Severe combined immunodeficiency (SCID) newborn screening panel

Each panel follows a general reporting pattern of:

- A coded interpretation identifying results as Normal, Abnormal, or Critical
- Disorder(s) Suspected (note - disorder suspected of 'none' is not included on the PDF)
- A narrative comment/discussion (note - not included for WNL results)
- Individual analyte results

Amino Acid Screen

Test	Result	Normal Range
Amino Acid Screen	Normal	
Cit	50.1	< 55.00 μmol/L
Met	58.5	< 70.00 μmol/L
Xle	175.0	< 222.00 μmol/L
Phe/Tyr	0.885	< 1.50 (Ratio)
Phe	88.5	< 140.00 μmol/L
SUAC	1.25	< 2.0 μmol/L
Tyr	100.0	< 355.00 μmol/L

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 53261-4	Amino acid newborn screening panel	53261-4^Amino acid newborn screening panel^LN	OBR 9 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 53261-4^Amino acid newborn screening panel^LN 201711131113-0500 F
OBX Segment with OBX-3 = 46733-2	Amino acidemias newborn screen interpretation	Normal	OBX 1 CWE 46733-2^Amino acidemias newborn screen interpretation^LN Amino Acid Screen^6^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57793-2	Amino acidemia disorder suspected [Identifier] in Dried blood spot	None	OBX 2 CWE 57793-2^Amino acidemia disorder suspected [Identifier] in Dried blood spot^LN Amino Acid Screen^6^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57710-6	Amino acidemias newborn screening comment- discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits
OBX Segment with OBX-3 = 42892-0	Citrulline [Moles/volume] in Dried blood spot	50.1 μmol/L	OBX 3 NM 42892-0^Citrulline [Moles/volume] in Dried blood spot^LN^^^^^Cit Amino Acid Screen^6^8 50.1 umol/L^micromole per liter^UCUM < 55.00 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53152-5	Alloisoleucine+Isoleucine+Leucine+Hydroxyproline [Moles/volume] in Dried blood spot	175.0 μmol/L	OBX 5 NM 53152-5^Alloisoleucine+Isoleucine+Leucine+Hydroxyproline [Moles/volume] in Dried blood spot^LN^^^^^Xle Amino Acid Screen^6^10 175.0 umol/L^micromole per liter^UCUM < 222.00 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

OBX Segment with OBX-3 = 47700-0	Methionine [Moles/volume] in Dried blood spot	58.5 µmol/L	OBX 4 NM 47700-0^Methionine [Moles/volume] in Dried blood spot^LN^^^^^Met Amino Acid Screen^6^9 58.5 umol/L^micromole per liter^UCUM <70.00 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 29573-3	Phenylalanine [Moles/volume] in Dried blood spot	88.5 µmol/L	OBX 7 NM 29573-3^Phenylalanine [Moles/volume] in Dried blood spot^LN^^^^^Phe Amino Acid Screen^6^12 88.5 umol/L^micromole per liter^UCUM <140.00 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 35572-7	Phenylalanine/Tyrosine [Molar ratio] in Dried blood spot	0.885 Ratio	OBX 6 NM 35572-7^Phenylalanine/Tyrosine [Molar ratio] in Dried blood spot^LN^^^^^Phe/Tyr Amino Acid Screen^6^11 0.885 {ratio}^ratio^UCUM <1.50 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53231-7	Succinylacetone [Moles/volume] in Dried blood spot	1.25 µmol/L	OBX 8 NM 53231-7^Succinylacetone [Moles/volume] in Dried blood spot^LN^^^^^SUAC Amino Acid Screen^6^13 1.25 umol/L^micromole per liter^UCUM <2.0 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 35571-9	Tyrosine [Moles/volume] in Dried blood spot	100.0 µmol/L	OBX 9 NM 35571-9^Tyrosine [Moles/volume] in Dried blood spot^LN^^^^^Tyr Amino Acid Screen^6^14 100.0 umol/L^micromole per liter^UCUM <355.00 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Fatty Acid Screen

Test	Result	Normal Range
Fatty Acid Oxidation Screen	Normal	
C0	13.5	> 9.20 μmol/L
C10	0.30	< 0.55 μmol/L
C14	0.30	< 0.70 μmol/L
C14:1	0.30	< 0.66 μmol/L
C16	5.25	< 7.79 μmol/L
C16-OH	0.03	< 0.10 μmol/L
C18:1-OH	0.03	< 0.11 μmol/L
C6	0.30	< 0.59 μmol/L
C8	0.30	< 0.50 μmol/L
C8/C10	1.00	< 3.00 (Ratio)

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57084-6	Fatty acid oxidation newborn screening panel	57084-6^Fatty acid oxidation newborn screening panel^LN	OBR 3 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57084-6^Fatty acid oxidation newborn screening panel^LN 201711131113-0500 20180427013804-0500 F
OBX Segment with OBX-3 = 46736-5	Fatty acid oxidation defects newborn screen interpretation	Normal	OBX 1 CWE 46736-5^Fatty acid oxidation defects newborn screen interpretation^LN Fatty Acid Oxidation Screen^1^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57792-4	Fatty acid oxidation conditions suspected [Identifier] in Dried blood spot	None	OBX 2 CWE 57792-4^Fatty acid oxidation conditions suspected [Identifier] in Dried blood spot^LN Fatty Acid Oxidation Screen^1^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57709-8	Fatty acid oxidation defects newborn screening comment-discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits
OBX Segment with OBX-3 = 38481-8	Carnitine free (C0) [Moles/volume] in Dried blood spot	13.5 μmol/L	OBX 3 NM 38481-8^Carnitine free (C0) [Moles/volume] in Dried blood spot^LN^^^C0 Fatty Acid Oxidation Screen^1^7 13.5 umol/L^micromole per liter^UCUM > 9.20 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 45211-0	Hexanoylcarnitine (C6) [Moles/volume] in Dried blood spot	0.30 μmol/L	OBX 10 NM 45211-0^Hexanoylcarnitine (C6) [Moles/volume] in Dried blood spot^LN^^^C6 Fatty Acid Oxidation Screen^1^14 0.30 umol/L^micromole per liter^UCUM <

			0.59 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53175-6	Octanoylcarnitine (C8) [Moles/volume] in Dried blood spot	0.30 µmol/L	OBX 11 NM 53175-6^Octanoylcarnitine (C8) [Moles/volume] in Dried blood spot^LN^^^^^C8 Fatty Acid Oxidation Screen^1^15 0.30 umol/L^micromole per liter^UCUM < 0.50 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53177-2	Octanoylcarnitine (C8)/Decanoylcarnitine (C10) [Molar ratio] in Dried blood spot	1.00 Ratio	OBX 12 NM 53177-2^Octanoylcarnitine (C8)/Decanoylcarnitine (C10) [Molar ratio] in Dried blood spot^LN^^^^^C8/C10 Fatty Acid Oxidation Screen^1^16 1.00 {ratio}^ratio^UCUM < 3.00 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 45197-1	Decanoylcarnitine (C10) [Moles/volume] in Dried blood spot	0.30 µmol/L	OBX 4 NM 45197-1^Decanoylcarnitine (C10) [Moles/volume] in Dried blood spot^LN^^^^^C10 Fatty Acid Oxidation Screen^1^8 0.30 umol/L^micromole per liter^UCUM < 0.55 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53191-3	Tetradecenoylcarnitine (C14:1) [Moles/volume] in Dried blood spot	0.30 µmol/L	OBX 6 NM 53191-3^Tetradecenoylcarnitine (C14:1) [Moles/volume] in Dried blood spot^LN^^^^^C14:1 Fatty Acid Oxidation Screen^1^10 0.30 umol/L^micromole per liter^UCUM < 0.66 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53192-1	Tetradecanoylcarnitine (C14) [Moles/volume] in Dried blood spot	0.30 µmol/L	OBX 5 NM 53192-1^Tetradecanoylcarnitine (C14) [Moles/volume] in Dried blood spot^LN^^^^^C14 Fatty Acid Oxidation Screen^1^9 0.30 umol/L^micromole per liter^UCUM < 0.70 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53199-6	Palmitoylcarnitine (C16) [Moles/volume] in Dried blood spot	5.25 µmol/L	OBX 7 NM 53199-6^Palmitoylcarnitine (C16) [Moles/volume] in Dried blood spot^LN^^^^^C16 Fatty Acid Oxidation Screen^1^11 5.25 umol/L^micromole per liter^UCUM < 7.79 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 50125-4	3-Hydroxypalmitoylcarnitine (C16-OH) [Moles/volume] in Dried blood spot	0.03 µmol/L	OBX 8 NM 50125-4^3-Hydroxypalmitoylcarnitine (C16-OH) [Moles/volume] in Dried blood spot^LN^^^^^C16-OH Fatty Acid Oxidation Screen^1^12 0.03 umol/L^micromole per liter^UCUM < 0.10 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 50113-0	3-Hydroxyoleoylcarnitine (C18:1-OH) [Moles/volume] in Dried blood spot	0.03 µmol/L	OBX 9 NM 50113-0^3-Hydroxyoleoylcarnitine (C18:1-OH) [Moles/volume] in Dried blood spot^LN^^^^^C18:1-OH Fatty Acid Oxidation Screen^1^13 0.03 umol/L^micromole per liter^UCUM < 0.11 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Organic Acid Screen

Test	Result	Normal Range
Organic Acidemia Screen	Normal	
C2	100.0	< 200.00 µmol/L
C3	4.0	< 7.30 µmol/L
C3/C2	0.04	< 0.32 (Ratio)
C4-DC	0.75	< 1.00 µmol/L
C5	0.75	< 0.87 µmol/L
C5:1	0.05	< 0.10 µmol/L
C5-DC	0.20	< 0.25 µmol/L
C5-OH	0.75	< 1.00 µmol/L

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57085-3	Organic acid newborn screening panel	57085-3^Organic acid newborn screening panel^LN	OBR 8 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57085-3^Organic acid newborn screening panel^LN 201711131113-0500 20180427013804-0500 F
OBX Segment with OBX-3 = 46744-9	Organic acidemias newborn screen interpretation	Normal	OBX 1 CWE 46744-9^Organic acidemias newborn screen interpretation^LN Organic Acidemia Screen^5^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57791-6	Organic acidemia conditions suspected [Identifier] in Dried blood spot	None	OBX 2 CWE 57791-6^Organic acidemia conditions suspected [Identifier] in Dried blood spot^LN Organic Acidemia Screen^5^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57709-8	Fatty acid oxidation defects newborn screening comment-discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits
OBX Segment with OBX-3 = 50157-7	Acetylcarnitine (C2) [Moles/volume] in Dried blood spot	100.0 µmol/L	OBX 3 NM 50157-7^Acetylcarnitine (C2) [Moles/volume] in Dried blood spot^LN^^^C2 Organic Acidemia Screen^5^12 100.0 umol/L^micromole per liter^UCUM < 200.00 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53160-8	Propionylcarnitine (C3) [Moles/volume] in Dried blood spot	4.0 µmol/L	OBX 4 NM 53160-8^Propionylcarnitine (C3) [Moles/volume] in Dried blood spot^LN^^^C3 Organic Acidemia Screen^5^13 4.0 umol/L^micromole per liter^UCUM < 7.30 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

OBX Segment with OBX-3 = 53163-2	Propionylcarnitine (C3)/Acetylcarnitine (C2) [Molar ratio] in Dried blood spot	0.04 Ratio	OBX 5 NM 53163-2^Propionylcarnitine (C3)/Acetylcarnitine (C2) [Molar ratio] in Dried blood spot^LN^^^^^C3/C2 Organic Acidemia Screen^5^14 0.04 {ratio}^ratio^UCUM <0.32 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53170-7	Tiglylcarnitine (C5:1) [Moles/volume] in Dried blood spot	0.05 µmol/L	OBX 8 NM 53170-7^Tiglylcarnitine (C5:1) [Moles/volume] in Dried blood spot^LN^^^^^C5:1 Organic Acidemia Screen^5^17 0.05 umol/L^micromole per liter^UCUM <0.10 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 45207-8	Glutaryl carnitine (C5-DC) [Moles/volume] in Dried blood spot	0.20 µmol/L	OBX 9 NM 45207-8^Glutaryl carnitine (C5-DC) [Moles/volume] in Dried blood spot^LN^^^^^C5-DC Organic Acidemia Screen^5^18 0.20 umol/L^micromole per liter^UCUM <0.25 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 45216-9	Isovalerylcarnitine+Methylbutyrylcarnitine (C5) [Moles/volume] in Dried blood spot	0.75 µmol/L	OBX 7 NM 45216-9^Isovalerylcarnitine+Methylbutyrylcarnitine (C5) [Moles/volume] in Dried blood spot^LN^^^^^C5 Organic Acidemia Screen^5^16 0.75 umol/L^micromole per liter^UCUM <0.87 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 50106-4	3-Hydroxyisovalerylcarnitine (C5-OH) [Moles/volume] in Dried blood spot	0.75 µmol/L	OBX 10 NM 50106-4^3-Hydroxyisovalerylcarnitine (C5-OH) [Moles/volume] in Dried blood spot^LN^^^^^C5-OH Organic Acidemia Screen^5^19 0.75 umol/L^micromole per liter^UCUM <1.00 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 45222-7	Methylmalonylcarnitine (C4-DC) [Moles/volume] in Dried blood spot	0.75 µmol/L	OBX 6 NM 45222-7^Methylmalonylcarnitine (C4-DC) [Moles/volume] in Dried blood spot^LN^^^^^C4-DC Organic Acidemia Screen^5^15 0.75 umol/L^micromole per liter^UCUM <1.00 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Cystic Fibrosis Screen

Test	Result	Normal Range
Cystic Fibrosis Screen	Normal	
IRT	125	< Daily 4% ng/mL

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 54078-1	Cystic fibrosis newborn screening panel	54078-1^Cystic fibrosis newborn screening panel^LN	OBR 7 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 54078-1^Cystic fibrosis newborn screening panel^LN 201711131113-0500 F
OBX Segment with OBX-3 = 46769-6	Cystic fibrosis newborn screen interpretation	Normal	OBX 1 CWE 46769-6^Cystic fibrosis newborn screen interpretation^LN Cystic Fibrosis Screen^4^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = VAL-0072	CF Condition Suspected	None	OBX 2 CWE VAL-0072^CF condition suspected^L Cystic Fibrosis Screen^4^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57707-2	Cystic fibrosis newborn screening comment- discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits
OBX Segment with OBX-3 = 48633-2	Trypsinogen I Free [Mass/volume] in Dried blood spot	125 ng/mL	OBX 3 NM 48633-2^Trypsinogen I Free [Mass/volume] in Dried blood spot^LN^^^IRT Cystic Fibrosis Screen^4^3 125 ng/mL^nanogram per milliliter^UCUM < Daily 4% N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Congenital Adrenal Hyperplasia Screen

Test	Result	Normal Range
Congenital Adrenal Hyperplasia Screen	Normal	
17-OHP	13.5	< 25 µg/dL

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57086-1	Congenital adrenal hyperplasia newborn screening panel	57086-1^Congenital adrenal hyperplasia newborn screening panel^LN	OBR 11 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57086-1^Congenital adrenal hyperplasia newborn screening panel^LN 201711131113-0500 20180427013804-0500 F
OBX Segment with OBX-3 = 46758-9	Congenital adrenal hyperplasia newborn screen interpretation	Normal	OBX 1 CWE 46758-9^Congenital Adrenal Hyperplasia newborn screen interpretation^LN Congenital Adrenal Hyperplasia Screen^8^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = VAL-0074	CAH condition suspected	None	OBX 2 CWE VAL-0074^CAH condition suspected^L Congenital Adrenal Hyperplasia Screen^8^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57706-4	Congenital adrenal hyperplasia newborn screening comment-discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits
OBX Segment with OBX-3 = 38473-5	17-Hydroxyprogesterone [Mass/volume] in Dried blood spot	13.5 ug/dL	OBX 3 NM 38473-5^17-Hydroxyprogesterone [Mass/volume] in Dried blood spot^LN^^^^^17-OHP Congenital Adrenal Hyperplasia Screen^8^3 13.5 ug/dL^microgram per deciliter^UCUM < 25 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Congenital Hypothyroidism Screen

Test	Result	Normal Range
Congenital Hypothyroidism Screen	Normal	
T4	12.8	> 5.5 $\mu\text{g/dL}$

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 54090-6	Thyroid newborn screening panel	54090-6^Thyroid newborn screening panel^LN	OBR 4 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 54090-6^Thyroid newborn screening panel^LN 201711131113-0500 F
OBX Segment with OBX-3 = 46762-1	Congenital hypothyroidism newborn screen interpretation	Normal	OBX 1 CWE 46762-1^Congenital hypothyroidism newborn screen interpretation^LN Congenital Hypothyroidism Screen^2^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = VAL-0075	T4 condition suspected	None	OBX 2 CWE VAL-0075^T4 condition suspected^L Congenital Hypothyroidism Screen^2^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57705-6	Congenital hypothyroidism newborn screening comment-discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits
OBX Segment with OBX-3 = 31144-9	Thyroxine (T4) [Mass/volume] in Dried blood spot	12.8 $\mu\text{g/dL}$	OBX 3 NM 31144-9^Thyroxine (T4) [Mass/volume] in Dried blood spot^LN^^^T4 Congenital Hypothyroidism Screen^2^3 12.8 $\mu\text{g/dL}$ ^microgram per deciliter^UCUM > 5.5 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Galactosemia Screen

Test	Result	Normal Range
Galactosemia Screen	Normal	
GALT	6.2	> 5.5 U/dL

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 54079-9	Galactosemia newborn screening panel	54079-9^Galactosemia newborn screening panel^LN	OBR 12 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 54079-9^Galactosemia newborn screening panel^LN 201711131113-0500 F 20180427013804-0500 F
OBX Segment with OBX-3 = 46737-3	Galactosemias newborn screen interpretation	Normal	OBX 1 CWE 46737-3^Galactosemias newborn screen interpretation^LN Galactosemia Screen^9^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = VAL-0077	GALT Condition Suspected	None	OBX 2 CWE VAL-0077^GALT condition suspected^L Galactosemia Screen^9^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57704-9	Galactosemias newborn screening comment- discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits
OBX Segment with OBX-3 = 42906-8	Galactose 1 phosphate uridyl transferase [Enzymatic activity/volume] in Dried blood spot	6.2 U/dL	OBX 3 NM 42906-8^Galactose 1 phosphate uridyl transferase [Enzymatic activity/volume] in Dried blood spot^LN^^^GALT Galactosemia Screen^9^3 6.2 U/dL^enzyme unit per deciliter ^UCUM >5.5 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Hemoglobinopathy Screen

Test	Result	Normal Range
Hemoglobinopathy Screen	Normal	
HGB Pattern	FA	FA

The hemoglobinopathy screen consists of two observation groups. The first includes the interpretation, condition(s) suspected, and a narrative comment-discussion.

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 54081-5	Hemoglobinopathies newborn screening panel	54081-5^Hemoglobinopathies newborn screening panel^LN	OBR 5 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 54081-5^Hemoglobinopathies newborn screening panel^LN 201711131113-0500 20180427013804-0500 F
OBX Segment with OBX-3 = 46740-7	Hemoglobin disorders newborn screen interpretation	Normal	OBX 1 CWE 46740-7^Hemoglobin disorders newborn screen interpretation^LN Hemoglobinopathy Screen^3^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 71592-0	Hemoglobinopathies conditions suspected [Identifier] in Dried blood spot	None	OBX 2 CWE 71592-0^Hemoglobinopathies conditions suspected [Identifier] in Dried blood spot^LN Hemoglobinopathy Screen^3^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57703-1	Hemoglobin disorders newborn screening comment-discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits

The second observation group includes the hemoglobins that can be presumptively identified based on controls, followed by the first, second, and third most prominent hemoglobins detected. These are displayed in corresponding positions within the HGB Pattern displayed on the paper report.

In this example, an HGB Pattern of FA indicates the most predominant hemoglobin of 'F' and a second most predominant hemoglobin of 'A'.

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 64116-7	Hemoglobin observations newborn screening panel	64116-7^Hemoglobin observations newborn screening panel^LN	OBR 6 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 64116-7^Hemoglobin observations newborn screening panel^LN 201711131113-0500 20180427013804-0500 F
OBX Segment with OBX-3 = 64122-5	Hemoglobins that can be presumptively identified based on available controls in Dried blood spot	See complete list below	OBX 7 CWE 64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN Hemoglobinopathy Screen^3^8 LA16208-3^Hb F^LN F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT <u>OBX segment repeats for each hemoglobin that can be presumptively identified:</u> <ul style="list-style-type: none"> • Hb A • Hb Bart's - highly elevated • Hb Bart's - low level • Hb C • Hb D • Hb E • Hb F • Hb S
OBX Segment with OBX-3 = 64117-5	Most predominant hemoglobin in Dried blood spot	F	OBX 9 CWE 64117-5^Most predominant hemoglobin in Dried blood spot^LN^^^^^HGB-1 Hemoglobinopathy Screen^3^6 LA16208-3^Hb F^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 64118-3	Second most predominant hemoglobin in Dried blood spot	A	OBX 10 CWE 64118-3^Second most predominant hemoglobin in Dried blood spot^LN^^^^^HGB-2 Hemoglobinopathy Screen^3^7 LA16209-1^Hb A^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Biotinidase Screen

Test	Result	Normal Range
Biotinidase Screen	Normal	
BTD	100.1	> 60 U/dL

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57087-9	Biotinidase newborn screening panel	57087-9^Biotinidase newborn screening panel^LN	OBR 10 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57087-9^Biotinidase newborn screening panel^LN 201711131113-0500 F
OBX Segment with OBX-3 = 46761-3	Biotinidase deficiency newborn screen interpretation	Normal	OBX 1 CWE 46761-3^Biotinidase deficiency newborn screen interpretation^LN Biotinidase Screen^7^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = VAL-0076	Biotinidase condition suspected	None	OBX 2 CWE VAL-0076^Biotinidase condition suspected^L Biotinidase Screen^7^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57699-1	Biotinidase deficiency newborn screening comment-discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits
OBX Segment with OBX-3 = 75217-0	Biotinidase [Enzymatic activity/volume] in Dried blood spot	100.1 U/dL	OBX 3 NM 75217-0^Biotinidase [Enzymatic activity/volume] in DBS^LN^^^BTD Biotinidase Screen^7^3 100.1 U/dL^enzyme unit per deciliter ^UCUM > 60 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Severe Combined Immunodeficiency Screen

Test	Result	Normal Range
Severe Combined Immunodeficiency Screen	Normal	
TREC	33.1	< 35.5 Ct

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 62333-0	Severe combined immunodeficiency (SCID) newborn screening panel	62333-0^Severe combined immunodeficiency (SCID) newborn screening panel^LN	OBR 13 9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 62333-0^Severe combined immunodeficiency (SCID) newborn screening panel^LN 201711131113-0500 20180427013804-0500 F
OBX Segment with OBX-3 = 62321-5	Severe combined immunodeficiency newborn screen interpretation	Normal	OBX 1 CWE 62321-5^Severe combined immunodeficiency newborn screen interpretation^LN Severe Combined Immunodeficiency Screen^10^1 LA18592-8^In range^LN N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = VAL-0073	SCID condition suspected	None	OBX 2 CWE VAL-0073^SCID condition suspected^L Severe Combined Immunodeficiency Screen^10^2 260413007^None^SCT N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 62322-3	Severe combined immunodeficiency newborn screening comment- discussion	N/A	Not Applicable; narrative comments are not provided for results within normal limits
OBX Segment with OBX-3 = 62320-7	T-cell receptor excision circle [# /volume] in Dried blood spot by Probe and target amplification method	33.1 Ct	OBX 3 NM 62320-7^T-cell receptor excision circle [# /volume] in Dried blood spot by Probe and target amplification method^LN^^^TREC Severe Combined Immunodeficiency Screen^10^3 33.1 {Ct}^crossing threshold^UCUM < 35.5 N F 201711131113-0500 201802271538-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Example Message

MSH|^~\&|VA StarLIMSv10 Prod^2.16.840.1.114222.4.3.3.2.2.4^ISO|VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|OZNBS^2.16.840.1.113883.17.4191^ISO|VERGALES BROOKE
MD^1.2.840.114350.1.13.237.3.7.3.688884.100^ISO|20180427134037-
0500||ORU^R01^ORU_R01|6AC2CA7B735CA85FE053935DC00A1678|T|2.5.1|||AL|ER|||LRI_NG_FRN_Profile^^2.16.840.1.113883.9.195.3.4^ISO~LRI_NDBS
_Component^^2.16.840.1.113883.9.195.3.6^ISO

PID|1||012^^^VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^MR~00049047^^^VA StarLIMSv10
Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^PI||ALL^WNL|MARTIN|201711121112-0500|F||2028-9^Asian^HL70005|012 TEST
LANE^^RICHMOND^VA^23225^^^51760||^159^1591591|||U^Unknown^HL70189||N|

NK1|1|ALL WNL^MOM|MTH^Mother^HL70063|||N^Next-of-
Kin^HL70131|||19860616|||5926^^SSA&2.16.840.1.113883.4.1&ISO^SS

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||VERGALES BROOKE MD^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^434^9245428

OBR|1|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57128-1^Newborn
Screening Report summary panel^LN||201711131113-0500|||20180427013804-0500|||F

OBX|1|CWE|57130-7^Newborn screening report - overall interpretation^LN||LA12428-1^All screening is in range for the conditions
tested^LN||N||F||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions
Tested^92^1|41013004^Argininosuccinate lyase deficiency^SCT|||F||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^2|8808004^Biotinidase
deficiency^SCT|||F||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions
Tested^92^3|398680004^Citruillinemia^SCT|||F||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^4|7573000^Classical phenylketonuria^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|6|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^5|73843004^Cobalamin A disease^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|7|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^6|82245003^Cobalamin B disease^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|8|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^7|237751000^Congenital Adrenal Hyperplasia^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|9|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^8|190268003^Congenital Hypothyroidism^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|10|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^9|190905008^Cystic Fibrosis^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|11|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^10|124680001^Deficiency of methylmalonyl-coenzyme A mutase^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|12|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^11|398664009^Deficiency of uridine triphosphate-hexose-1-phosphate uridylyltransferase^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|13|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^12|76175005^Glutaric aciduria, type 1^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|14|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^13|127040003^Hereditary hemoglobinopathy disorder homozygous for hemoglobin S^SCT|||||F|||201711131113-0500|||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|15|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^14|360369003^Holocarboxylase synthase deficiency^SCT||||F|||201711131113-0500||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|16|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^15|11282001^Homocystinuria^SCT||||F|||201711131113-0500||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|17|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^16|410059004^Hydroxymethylglutaric aciduria^SCT||||F|||201711131113-0500||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|18|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^17|307127004^Isolated long chain hydroxyacyl-CoA dehydrogenase deficiency^SCT||||F|||201711131113-0500||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|19|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^18|87827003^Isovaleryl-coenzyme A dehydrogenase deficiency^SCT||||F|||201711131113-0500||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|20|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^19|27718001^Maple Syrup Urine Disease^SCT||||F|||201711131113-0500||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|21|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^20|128596003^Medium-chain acyl-coenzyme A dehydrogenase deficiency^SCT||||F|||201711131113-0500||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|22|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^21|13144005^Methylcrotonyl-coenzyme A carboxylase deficiency^SCT||||F|||201711131113-0500||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|23|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^22|237953006^Mitochondrial 2-methylacetoacetyl-CoA thiolase deficiency - potassium stimulated^SCT||||F|||201711131113-0500||||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|24|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^23|237999008^Mitochondrial trifunctional protein deficiency^SCT||||F|||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|25|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^24|69080001^Propionic Acidemia^SCT||||F|||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|26|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^25|21764004^Renal carnitine transport defect^SCT||||F|||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|27|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^26|31323000^Severe combined immunodeficiency disease^SCT||||F|||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|28|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^27|127041004^Sickle cell-beta-thalassemia^SCT||||F|||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|29|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^28|35434009^Sickle cell-hemoglobin C disease^SCT||||F|||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|30|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^29|190694001^Tyrosinemia^SCT||||F|||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|31|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^30|410056006^Tyrosinemia Type I^SCT||||F|||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|32|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^92^31|237997005^Very long chain acyl-coenzyme A dehydrogenase deficiency^SCT||||F|||201711131113-0500|||201804270138-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||201711131113-0500|20171113||||LA12432-3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||VERGALES BROOKE MD^^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^434^9245428

OBR|2|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57717-1^Newborn
screen card data panel^LN|||201711131113-0500|||||||20180427013804-0500|||F

OBX|1|NM|57714-8^Obstetric estimation of gestational age^LN||36|wk^week^UCUM||||O|||201711131113-0500|||201802271538-0500|||VA PHL
Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|2|TX|57723-9^Unique bar code number of Current sample^LN||11131712||||O|||201711131113-0500|||201802271538-0500|||VA PHL
Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|3|TX|VA-00918^DCLS assigned unique sample number of initial card^LN||N173170012||||O|||201711131113-0500|||201802271538-0500|||VA
PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|4|NM|58229-6^Body weight Measured --when specimen taken^LN||2641|g^gram^UCUM||||O|||201711131113-0500|||201802271538-
0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|5|CX|62323-1^Post-discharge provider ID [Identifier]^LN||37288^^^PRN||||O|||201711131113-0500|||201802271538-0500|||VA PHL
Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|6|TX|62324-9^Post-discharge provider name in Provider^LN||BATTLE BUILDING||||O|||201711131113-0500|||201802271538-0500|||VA PHL
Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|7|XAD|62327-2^Post-discharge provider practice address^LN||P O BOX 800745^^CHARLOTTESVILLE^VA^22908||||O|||201711131113-
0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|8|XTN|62328-0^Post-discharge provider practice telephone number^LN||^^^^434^9245321||||O|||201711131113-0500|||201802271538-
0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|9|CX|62329-8^Birth hospital facility ID [Identifier] in Facility^LN||10759^^^FI||||O|||201711131113-0500|||201802271538-0500|||VA PHL
Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|10|TX|62330-6^Birth hospital facility name^LN||UNIVERSITY OF VA HEALTH SYSTEM||||O|||201711131113-0500|||201802271538-0500|||VA PHL
Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|11|XAD|62331-4^Birth hospital facility address^LN||112 11TH STREET^^CHARLOTTESVILLE^VA^22903||||O|||201711131113-
0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|12|XTN|62332-2^Birth hospital facility phone number in Facility^LN||^434^9823369||||O|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|13|NM|8339-4^Birth weight Measured^LN||2659|g^gram^UCUM||||O|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|14|CWE|67704-7^Feeding types^LN|Feeding Types^93^1|LA16914-6^Breast Milk^LN||||O|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||201711131113-0500|20171113||||LA12432-3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||VERGALES BROOKE MD^^^VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^434^9245428

OBR|3|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57084-6^Fatty acid oxidation newborn screening panel^LN||201711131113-0500|||||||20180427013804-0500|||F

OBX|1|CWE|46736-5^Fatty acid oxidation defects newborn screen interpretation^LN|Fatty Acid Oxidation Screen^1^1|LA18592-8^In range^LN||N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|57792-4^Fatty acid oxidation conditions suspected [Identifier] in Dried blood spot^LN|Fatty Acid Oxidation Screen^1^2|260413007^None^SCT||N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|38481-8^Carnitine free (C0) [Moles/volume] in Dried blood spot^LN^^^C0|Fatty Acid Oxidation Screen^1^7|13.5|umol/L^micromole per liter^UCUM|> 9.20|N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|NM|45197-1^Decanoylcarnitine (C10) [Moles/volume] in Dried blood spot^LN^^^C10|Fatty Acid Oxidation Screen^1^8|0.30|umol/L^micromole per liter^UCUM|< 0.55|N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|NM|53192-1^Tetradecanoylcarnitine (C14) [Moles/volume] in Dried blood spot^LN^^^C14|Fatty Acid Oxidation Screen^1^9|0.30|umol/L^micromole per liter^UCUM|< 0.70|N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|6|NM|53191-3^Tetradecenoylcarnitine (C14:1) [Moles/volume] in Dried blood spot^LN^^^^^C14:1|Fatty Acid Oxidation Screen^1^10|0.30|umol/L^micromole per liter^UCUM|< 0.66|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|7|NM|53199-6^Palmitoylcarnitine (C16) [Moles/volume] in Dried blood spot^LN^^^^^C16|Fatty Acid Oxidation Screen^1^11|5.25|umol/L^micromole per liter^UCUM|< 7.79|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|8|NM|50125-4^3-Hydroxypalmitoylcarnitine (C16-OH) [Moles/volume] in Dried blood spot^LN^^^^^C16-OH|Fatty Acid Oxidation Screen^1^12|0.03|umol/L^micromole per liter^UCUM|< 0.10|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|9|NM|50113-0^3-Hydroxyoleoylcarnitine (C18:1-OH) [Moles/volume] in Dried blood spot^LN^^^^^C18:1-OH|Fatty Acid Oxidation Screen^1^13|0.03|umol/L^micromole per liter^UCUM|< 0.11|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|10|NM|45211-0^Hexanoylcarnitine (C6) [Moles/volume] in Dried blood spot^LN^^^^^C6|Fatty Acid Oxidation Screen^1^14|0.30|umol/L^micromole per liter^UCUM|< 0.59|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|11|NM|53175-6^Octanoylcarnitine (C8) [Moles/volume] in Dried blood spot^LN^^^^^C8|Fatty Acid Oxidation Screen^1^15|0.30|umol/L^micromole per liter^UCUM|< 0.50|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|12|NM|53177-2^Octanoylcarnitine (C8)/Decanoylcarnitine (C10) [Molar ratio] in Dried blood spot^LN^^^^^C8/C10|Fatty Acid Oxidation Screen^1^16|1.00|{ratio}^ratio^UCUM|< 3.00|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||201711131113-0500|20171113||||LA12432-3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||VERGALES BROOKE MD^^^^VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^434^9245428

OBR|4|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54090-6^Thyroid newborn screening panel^LN|||201711131113-0500|||||||20180427013804-0500|||F

OBX|1|CWE|46762-1^Congenital hypothyroidism newborn screen interpretation^LN|Congenital Hypothyroidism Screen^2^1|LA18592-8^In range^LN||N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0075^T4 condition suspected^L|Congenital Hypothyroidism Screen^2^2|260413007^None^SCT||N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|31144-9^Thyroxine (T4) [Mass/volume] in Dried blood spot^LN^^^^^T4|Congenital Hypothyroidism Screen^2^3|12.8|ug/dL^microgram per deciliter^UCUM|> 5.5|N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||||201711131113-0500|20171113||||LA12432-3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||||VERGALES BROOKE MD^^^^^VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^^434^9245428

OBR|5|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54081-5^Hemoglobinopathies newborn screening panel^LN||201711131113-0500|||||||||20180427013804-0500|||F

OBX|1|CWE|46740-7^Hemoglobin disorders newborn screen interpretation^LN|Hemoglobinopathy Screen^3^1|LA18592-8^In range^LN||N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|71592-0^Hemoglobinopathies conditions suspected [Identifier] in Dried blood spot^LN|Hemoglobinopathy Screen^3^2|260413007^None^SCT||N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||||201711131113-0500|20171113||||LA12432-3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||||VERGALES BROOKE MD^^^^^VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^^434^9245428

OBR|6|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|64116-7^Hemoglobin observations newborn screening panel^LN||201711131113-0500|||||||||20180427013804-0500|||F

OBX|1|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^3^2|LA16214-1^Hb Bart's - highly elevated^LN||||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|2|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^3^3|LA16209-1^Hb A^LN||||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|3|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^3^4|LA16213-3^Hb Bart's - low level^LN||||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|4|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^3^5|LA13002-3^Hb C^LN||||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|5|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^3^6|LA13003-1^Hb D^LN||||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|6|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^3^7|LA13005-6^Hb E^LN||||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|7|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^3^8|LA16208-3^Hb F^LN||||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|8|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^3^9|LA13007-2^Hb S^LN||||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|9|CWE|64117-5^Most predominant hemoglobin in Dried blood spot^LN^^^^^HGB-1|Hemoglobinopathy Screen^3^6|LA16208-3^Hb F^LN|||N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|10|CWE|64118-3^Second most predominant hemoglobin in Dried blood spot^LN^^^^^HGB-2|Hemoglobinopathy Screen^3^7|LA16209-1^Hb A^LN|||N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||201711131113-0500|20171113|||||LA12432-
3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||VERGALES BROOKE MD^^^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^434^9245428

OBR|7|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54078-1^Cystic
fibrosis newborn screening panel^LN||201711131113-0500|||||||20180427013804-0500|||F

OBX|1|CWE|46769-6^Cystic fibrosis newborn screen interpretation^LN|Cystic Fibrosis Screen^4^1|LA18592-8^In range^LN||N||F||201711131113-
0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0072^CF condition suspected^L|Cystic Fibrosis Screen^4^2|260413007^None^SCT||N||F||201711131113-0500|||201802271538-
0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|48633-2^Trypsinogen I Free [Mass/volume] in Dried blood spot^LN^^^^^IRT|Cystic Fibrosis Screen^4^3|125|ng/mL^nanogram per
milliliter^UCUM|< Daily 4%|N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||201711131113-0500|20171113|||||LA12432-
3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||VERGALES BROOKE MD^^^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^434^9245428

OBR|8|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57085-3^Organic
acid newborn screening panel^LN||201711131113-0500|||||||20180427013804-0500|||F

OBX|1|CWE|46744-9^Organic acidemias newborn screen interpretation^LN|Organic Acidemia Screen^5^1|LA18592-8^In range^LN||N||F||201711131113-
0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|57791-6^Organic acidemia conditions suspected [Identifier] in Dried blood spot^LN|Organic Acidemia
Screen^5^2|260413007^None^SCT||N||F||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|50157-7^Acetylcarnitine (C2) [Moles/volume] in Dried blood spot^LN^^^^^C2|Organic Acidemia Screen^5^12|100.0|umol/L^micromole per liter^UCUM|< 200.00|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|NM|53160-8^Propionylcarnitine (C3) [Moles/volume] in Dried blood spot^LN^^^^^C3|Organic Acidemia Screen^5^13|4.0|umol/L^micromole per liter^UCUM|< 7.30|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|NM|53163-2^Propionylcarnitine (C3)/Acetylcarnitine (C2) [Molar ratio] in Dried blood spot^LN^^^^^C3/C2|Organic Acidemia Screen^5^14|0.04|{ratio}^ratio^UCUM|< 0.32|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|6|NM|45222-7^Methylmalonylcarnitine (C4-DC) [Moles/volume] in Dried blood spot^LN^^^^^C4-DC|Organic Acidemia Screen^5^15|0.75|umol/L^micromole per liter^UCUM|< 1.00|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|7|NM|45216-9^Isovalerylcarnitine+Methylbutyrylcarnitine (C5) [Moles/volume] in Dried blood spot^LN^^^^^C5|Organic Acidemia Screen^5^16|0.75|umol/L^micromole per liter^UCUM|< 0.87|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|8|NM|53170-7^Tiglylcarnitine (C5:1) [Moles/volume] in Dried blood spot^LN^^^^^C5:1|Organic Acidemia Screen^5^17|0.05|umol/L^micromole per liter^UCUM|< 0.10|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|9|NM|45207-8^Glutaryl carnitine (C5-DC) [Moles/volume] in Dried blood spot^LN^^^^^C5-DC|Organic Acidemia Screen^5^18|0.20|umol/L^micromole per liter^UCUM|< 0.25|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|10|NM|50106-4^3-Hydroxyisovalerylcarnitine (C5-OH) [Moles/volume] in Dried blood spot^LN^^^^^C5-OH|Organic Acidemia Screen^5^19|0.75|umol/L^micromole per liter^UCUM|< 1.00|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||201711131113-0500|20171113||||LA12432-3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VERGALES BROOKE MD^^^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^434^9245428

OBR|9|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|53261-4^Amino acid newborn screening panel^LN|||201711131113-0500|||||20180427013804-0500|||F

OBX|1|CWE|46733-2^Amino acidemias newborn screen interpretation^LN|Amino Acid Screen^6^1|LA18592-8^In range^LN|||N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|57793-2^Amino acidemia disorder suspected [Identifier] in Dried blood spot^LN|Amino Acid Screen^6^2|260413007^None^SCT|||N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|42892-0^Citruilline [Moles/volume] in Dried blood spot^LN^^^^^Cit|Amino Acid Screen^6^8|50.1|umol/L^micromole per liter^UCUM|< 55.00|N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|NM|47700-0^Methionine [Moles/volume] in Dried blood spot^LN^^^^^Met|Amino Acid Screen^6^9|58.5|umol/L^micromole per liter^UCUM|< 70.00|N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|NM|53152-5^Alloisoleucine+Isoleucine+Leucine+Hydroxyproline [Moles/volume] in Dried blood spot^LN^^^^^Xle|Amino Acid Screen^6^10|175.0|umol/L^micromole per liter^UCUM|< 222.00|N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|6|NM|35572-7^Phenylalanine/Tyrosine [Molar ratio] in Dried blood spot^LN^^^^^Phe/Tyr|Amino Acid Screen^6^11|0.885|{ratio}^ratio^UCUM|< 1.50|N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|7|NM|29573-3^Phenylalanine [Moles/volume] in Dried blood spot^LN^^^^^Phe|Amino Acid Screen^6^12|88.5|umol/L^micromole per liter^UCUM|< 140.00|N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|8|NM|53231-7^Succinylacetone [Moles/volume] in Dried blood spot^LN^^^^^SUAC|Amino Acid Screen^6^13|1.25|umol/L^micromole per liter^UCUM|< 2.0|N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|9|NM|35571-9^Tyrosine [Moles/volume] in Dried blood spot^LN^^^^^Tyr|Amino Acid Screen^6^14|100.0|umol/L^micromole per liter^UCUM|< 355.00|N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||201711131113-0500|20171113|||||LA12432-3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VERGALES BROOKE MD^^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^434^9245428

OBR|10|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57087-9^Biotinidase newborn screening panel^LN|||201711131113-0500|||||20180427013804-0500|||F

OBX|1|CWE|46761-3^Biotinidase deficiency newborn screen interpretation^LN|Biotinidase Screen^7^1|LA18592-8^In range^LN|||N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0076^Biotinidase condition suspected^L|Biotinidase Screen^7^2|260413007^None^SCT|||N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|75217-0^Biotinidase [Enzymatic activity/volume] in DBS^LN^^^^^BTD|Biotinidase Screen^7^3|100.1|U/dL^enzyme unit per deciliter ^UCUM|>60|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||201711131113-0500|20171113||||LA12432-3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VERGALES BROOKE MD^^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^434^9245428

OBR|11|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57086-1^Congenital adrenal hyperplasia newborn screening panel^LN|||201711131113-0500|||||20180427013804-0500|||F

OBX|1|CWE|46758-9^Congenital Adrenal Hyperplasia newborn screen interpretation^LN|Congenital Adrenal Hyperplasia Screen^8^1|LA18592-8^In range^LN|||N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0074^CAH condition suspected^L|Congenital Adrenal Hyperplasia Screen^8^2|260413007^None^SCT|||N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|38473-5^17-Hydroxyprogesterone [Mass/volume] in Dried blood spot^LN^^^^^17-OHP|Congenital Adrenal Hyperplasia Screen^8^3|13.5|ug/dL^microgram per deciliter^UCUM|< 25|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||||||201711131113-0500|20171113|||||LA12432-
3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||||||||||VERGALES BROOKE MD^^^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^434^9245428

OBR|12|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54079-
9^Galactosemia newborn screening panel^LN|||201711131113-0500|||||||||||||20180427013804-0500|||F

OBX|1|CWE|46737-3^Galactosemias newborn screen interpretation^LN|Galactosemia Screen^9^1|LA18592-8^In range^LN|||N|||F|||201711131113-
0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0077^GALT condition suspected^L|Galactosemia Screen^9^2|260413007^None^SCT|||N|||F|||201711131113-0500|||201802271538-
0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|42906-8^Galactose 1 phosphate uridyl transferase [Enzymatic activity/volume] in Dried blood spot^LN^^^^^GALT|Galactosemia
Screen^9^3|6.2|U/dL^enzyme unit per deciliter ^UCUM|> 5.5|N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||||||201711131113-0500|20171113|||||LA12432-
3^Acceptable^LN

ORC|RE|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||||||||||VERGALES BROOKE MD^^^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^^^^434^9245428

OBR|13|9683698^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N173170012^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|62333-0^Severe
combined immunodeficiency (SCID) newborn screening panel^LN|||201711131113-0500|||||||||||||20180427013804-0500|||F

OBX|1|CWE|62321-5^Severe combined immunodeficiency newborn screen interpretation^LN|Severe Combined Immunodeficiency Screen^10^1|LA18592-8^In
range^LN|||N|||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0073^SCID condition suspected^L|Severe Combined Immunodeficiency Screen^10^2|260413007^None^SCT|||N|||F|||201711131113-
0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|62320-7^T-cell receptor excision circle [# /volume] in Dried blood spot by Probe and target amplification method^LN^^^^^TREC|Severe Combined Immunodeficiency Screen^10^3|33.1|{Ct}^crossing threshold^UCUM|< 35.5|N||F|||201711131113-0500|||201802271538-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

SPM|1|9683698&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N173170012&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT||| |201711131113-0500|20171113||| |LA12432-3^Acceptable^LN

TEST CASE 2 – SAMPLE REJECTION

Objective

This test case provides data to validate the processing and ingestion of an HL7 2.5.1 result message as detailed in the HL7 Version 2.5.1 Lab Results Interface (LRI) Implementation Guide using the NDBS profile component.

Test Case 2 specifies that the specimen was found unsatisfactory and no testing was performed.

The data provided in this test case checks the receiver's ability to support:

- Sample Rejection, including:
 - Overall interpretation (57130-7) indicating unsatisfactory results
 - Rejection information displayed within:
 - SPM-21: Specimen Reject Reason
 - SPM-24: Specimen Condition
 - NTE segments under the overall interpretation (57130-7)
 - Omission of test specific panels and OBX segments: Samples found to be of an unsatisfactory quality are not tested. As such, test specific panels and associated OBX segments are not included in the results message.

Example Report

Commonwealth of Virginia
Division of Consolidated Laboratory Services
Newborn Screening
600 North 5th St.
Richmond, VA 23219
804-648-4480

Patient Name
DD, D

FINAL REPORT

Report Date: 08/16/2018
DCLS LIMS # N181970003
Device ID: 18071304
First Card #: N181970003

NOT ACTUAL RESULTS

Mail To

S-37256
VERGALES BROOKE MD
PO BOX 800386
CHARLOTTESVILLE, VA 22908

Submitted By

VERGALES BROOKE MD
PO BOX 800386
CHARLOTTESVILLE, VA 22908
PHONE: 434 924 5428

Patient Information

DD, D / DD, MOM
400 TEST LANE
PETERSBURG, VA 23803
PATIENT PHONE: 4349249988
DCLS PATIENT ID: 00053890
MEDICAL RECORD ID: 004
DATE SUBMITTED: 07/16/2018

BABY'S BIRTH DATE/TIME: 07/11/2018 23:59
HOSPITAL OF BIRTH: UNIVERSITY OF VA HEALTH SYSTEM
PHYSICIAN: BATTLE BUILDING
DATE/TIME COLLECTED: 07/13/2018 00:00
DATE RECEIVED: 07/16/2018

*** SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY ***

TEST RESULTS

No Testing Performed on this Sample

Wet: Specimens which are wet or mailed prior to drying for a minimum of 4 hours.

Clinical information concerning these results is available through the Virginia Newborn Screening Services of the Virginia Dept of Health at 804-864-7711
CONFIDENTIALITY NOTICE: This report contains privileged and confidential information. It is intended solely for the exclusive use of DCLS and the intended recipient(s). If you have received this report in error, please notify DCLS immediately at (804) 648-4480 Ext. 171.

Test Case Specification

The following specification outlines key fields appearing within predefined segments (MSH, PID, NK1, ORC, OBR, and SPM) as well as data transmitted by OBX using the NDBS LOINC Panel required by LRI. When applicable, data elements have been traced back to the paper report.

Newborn Screening Report Summary Panel

- The overall interpretation carries the highest priority designation of the individual results. In the example below, the screen has been identified as unsatisfactory for testing.
- Instructions featured at the top of the paper report are sent as NTE segments following the overall interpretation (57130-7)
- The rejection is conveyed by:
 - OBR-25 = X (No results available; Order canceled)
 - An overall interpretation of 'Specimen unsatisfactory for at least one condition'
 - OBX-11 = X (Results cannot be obtained for this observation)
 - Rejection reason in an NTE segment following the overall interpretation (57130-7)
 - Specimen Reject Reason in SPM-21 (**please note that only the coded value is populated here. For the full text of the rejection reason, please refer to the NTE segment outlined just above).
 - Specimen Condition in SPM-24

*** SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY ***

TEST RESULTS

No Testing Performed on this Sample

Wet: Specimens which are wet or mailed prior to drying for a minimum of 4 hours.

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57128-1	Newborn Screening Report summary panel	57128-1^Newborn Screening Report summary panel^LN	OBR 1 5693335^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO N181970003^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57128-1^Newborn Screening Report summary panel^LN 201807130000-0500 20180816011302-0500 X
OBX Segment with OBX-3 = 57130-7	Newborn screening report - overall interpretation	Specimen Unsatisfactory	OBX 1 CWE 57130-7^Newborn screening report - overall interpretation^LN LA16205-9^Specimen unsatisfactory for at least one condition^LN A X 201807130000-0500 201808160113-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
NTE Segment	Instruction/General Comment	SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY	NTE 2 * SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY * RE^Remark^HL70364
NTE Segment	Instruction/General Comment	Wet: Specimens which are wet or mailed prior to drying for a minimum of 4 hours.	NTE 1 Wet: Specimens which are wet or mailed prior to drying for a minimum of 4 hours. RE^Remark^HL70364
SPM-21	Specimen Reject Reason	Wet	SPM 1 5693335&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N181970003&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO 440500007^Blood spot specimen^SCT 201807130000-0500 20180716 3^Wet^L 125154007^Specimen unsatisfactory for evaluation^SCT
SPM-24	Specimen Condition	Unsatisfactory for evaluation	SPM 1 5693335&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N181970003&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO 440500007^Blood spot specimen^SCT 201807130000-0500 20180716 3^Wet^L 125154007^Specimen unsatisfactory for evaluation^SCT

Example Message

MSH|^~\&|VA StarLIMsv10 Prod^2.16.840.1.114222.4.3.3.2.2.4^ISO|VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|OZ
Systems^2.16.840.1.113883.17.4191^ISO|VERGALES BROOKE MD^1.2.840.114350.1.13.237.3.7.3.688884.100^ISO|20180816132336-
0500||ORU^R01^ORU_R01|7391ACEBC5A29F9EE053945DC00ABD14|T|2.5.1|||AL|ER|||LRI_NG_FRN_Profile^^2.16.840.1.113883.9.195.3.4^ISO~LRI_NDBS
_Component^^2.16.840.1.113883.9.195.3.6^ISO

PID|1||004^^^VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^MR~00053890^^^VA StarLIMsv10
Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^PI||DD^D|FRASER|201807112359-0500|F||1002-5^American Indian or Alaska Native^HL70005|400 TEST
LANE^^PETERSBURG^VA^23803^^^51999||^434^9249988|||H^Hispanic or Latino^HL70189||N|

NK1|1|DD^MOM|MTH^Mother^HL70063||N^Next-of-Kin^HL70131|||19901010|||0001^^^SSA&2.16.840.1.113883.4.1&ISO^SS

ORC|RE|5693335^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N181970003^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||VERGALES BROOKE MD^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^434^9245428

OBR|1|5693335^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N181970003^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57128-1^Newborn
Screening Report summary panel^LN||201807130000-0500|||20180816011302-0500|||X

OBX|1|CWE|57130-7^Newborn screening report - overall interpretation^LN||LA16205-9^Specimen unsatisfactory for at least one
condition^LN||A||X||201807130000-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

NTE|1||Wet: Specimens which are wet or mailed prior to drying for a minimum of 4 hours.|RE^Remark^HL70364

NTE|2||* SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY *|RE^Remark^HL70364

SPM|1|5693335&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N181970003&VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||201807130000-
0500|20180716||3^Wet^L||125154007^Specimen unsatisfactory for evaluation^SCT

ORC|RE|5693335^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N181970003^VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|||VERGALES BROOKE MD^^^VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO^XX^^37256|PO BOX 800386^^CHARLOTTESVILLE^VA^22908^USA|^434^9245428

OBR|2|5693335^VERGALES BROOKE MD^2.16.840.1.113883.17.4191^ISO|N181970003^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57717-1^Newborn
screen card data panel^LN||201807130000-0500|||20180816011302-0500|||F

OBX|1|NM|57714-8^Obstetric estimation of gestational age^LN||42|wk^week^UCUM||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|2|TX|57723-9^Unique bar code number of current sample^LN||18071304||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|3|TX|89873-4^Unique identifier [Identifier] of Initial sample^LN||N181970003||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|4|NM|58229-6^Body weight measured when specimen taken^LN||4005|g^gram^UCUM||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|5|CX|62323-1^Post-discharge provider practice ID^LN||37288^^^PRN||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|6|TX|62324-9^Post-discharge provider practice name^LN||BATTLE BUILDING||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|7|XAD|62327-2^Post-discharge provider practice address^LN||P O BOX 800745^^CHARLOTTESVILLE^VA^22908||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|8|XTN|62328-0^Post-discharge provider practice telephone number^LN||^^^434^9245321||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|9|CX|62329-8^Birth hospital facility ID^LN||10759^^^FI||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|10|TX|62330-6^Birth hospital facility name^LN||UNIVERSITY OF VA HEALTH SYSTEM||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|11|XAD|62331-4^Birth hospital facility address^LN||112 11TH STREET^^CHARLOTTESVILLE^VA^22903||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|12|XTN|62332-2^Birth hospital facility phone number^LN||^^^434^9823369||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|13|NM|8339-4^Birth weight Measured^LN||4100|g^gram^UCUM||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|14|CWE|67704-7^Feeding Types^LN||LA14041-0^Lactose free formula (including soy or hydrolyzed)^LN||||O||201807130000-0500||||20180716-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|15|CE|55197-8^Transfusion status Qualitative^LN||N^No^HL70136|||||O|||201807130000-0500|||20180716-0500|||VA PHL Richmond|600 North
5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

SPM|1|5693335&VERGALES BROOKE MD&2.16.840.1.113883.17.4191&ISO^N181970003&VA PHL
Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||||201807130000-
0500|20180716|||3^Wet^L|||125154007^Specimen unsatisfactory for evaluation^SCT

TEST CASE 3 – ABNORMAL AND CRITICAL TEST RESULTS

Objective

This test case provides data to validate the processing and ingestion of an HL7 2.5.1 result message as detailed in the HL7 Version 2.5.1 Lab Results Interface (LRI) Implementation Guide using the NDBS profile component.

Test Case 3 specifies that all routine newborn bloodspot testing has been completed. The Amino Acid Screen includes critical results; Congenital Hypothyroidism and Organic Acid Screens include Abnormal test results.

The data provided in this test case checks the receiver's ability to support:

Abnormal and Critical Test Results, including:

- Interpretations indicating abnormal or critical results:
 - Overall
 - 57130-7 Newborn screening report - overall interpretation
 - Panel specific
 - 46733-2 Amino acidemias interpretation
 - 46762-1 Congenital hypothyroidism interpretation
 - 46744-9 Organic acidemias interpretation
- Newborn conditions with positive markers, including:
 - Overall
 - 57131-5 Newborn conditions with positive markers
 - Panel specific
 - 57793-2 Amino acidemia disorder suspected
 - VAL-0075 T4 condition suspected
 - 57791-6 Organic acidemia conditions suspected
- Instructions and Comments, including:
 - Overall
 - NTE segments following the overall interpretation (57130-7)
 - Panel specific
 - 57710-6 Amino acidemias newborn screening comment-discussion
 - 57705-6 Congenital hypothyroidism newborn screening comment-discussion
 - 57708-0 Organic acidemias defects newborn screening comment-discussion
- Abnormal and critical results indicated by the abnormal flag in OBX-8

Example Report

Commonwealth of Virginia
Division of Consolidated Laboratory Services
Newborn Screening

600 North 5th St.
Richmond, VA 23219
804-648-4480

Patient Name / Birth Date

BB, B
07/09/2018

FINAL REPORT

Report Date: 08/16/2018
DCLS LIMS #: N181970002
Device ID: 18071302
First Card #: N181970002

NOT ACTUAL RESULTS

Mail To

S-11924
MED. COLLEGE OF VA HOSP.
P.O. BOX 980597
ATT:ROXANNE GOLDEN LABMG
RICHMOND, VA 23298

Submitted By

MED. COLLEGE OF VA HOSP.
P.O. BOX 980597
ATT:ROXANNE GOLDEN LABMG
RICHMOND, VA 23298

PHONE: 804-828-6524

Patient Information

BB, B / BB, MOM
200 TEST LANE
RICHMOND, VA 23225
PATIENT PHONE: 5555555555
DCLS PATIENT ID: 00053889
MEDICAL RECORD ID: 002
DATE SUBMITTED: 07/16/2018

BABY'S BIRTH DATE/TIME: 07/09/2018 07:09
HOSPITAL OF BIRTH: MED. COLLEGE OF VA HOSP.
PHYSICIAN: MCV CHILDRENS PAVILION - PEDIATRIC GROUP
PRACTICE
DATE/TIME COLLECTED: 07/10/2018 07:10
DATE RECEIVED: 07/16/2018

*** SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY ***

CRITICAL TEST RESULTS

Test	Result	Normal Range
Amino Acid Screen		
Critical *		
Interpretation:	The results below for the Amino Acid Screen are suggestive of: Homocystinuria The results below for the Amino Acid Screen are suggestive of: Phenylketonuria The results below for the Amino Acid Screen are suggestive of: Maple Syrup Urine Disease	
Cit	50.1	< 55.00 μmol/L
* Met	188.5	< 70.00 μmol/L
* Xle	375.0	< 222.00 μmol/L
* Phe/Tyr	4.785	< 1.50 (Ratio)
* Phe	402.5	< 140.00 μmol/L
SUAC	2.25	< 2.0 μmol/L
Tyr	100.0	< 355.00 μmol/L

Critical Amino Acid Screen: Because of the apparent CRITICAL VALUES obtained by our laboratory, your regional Metabolic Consultant has been notified of these results and will contact you regarding this infant. If you have already received recommendations from your regional metabolic consultant then follow those recommendations. In those cases, a repeat NBS may not be necessary.

Clinical information concerning these results is available through the Virginia Newborn Screening Services of the Virginia Dept of Health at 804-864-7711
CONFIDENTIALITY NOTICE: This report contains privileged and confidential information. It is intended solely for the exclusive use of DCLS and the intended recipient(s). If you have received this report in error, please notify DCLS immediately at (804) 648-4480 Ext. 171.

Patient Name / Birth Date

BB, B
07/09/2018

FINAL REPORT

Report Date: 08/16/2018
DCLS LIMS # N181970002
Device ID: 18071302
First Card #: N181970002

NOT ACTUAL RESULTS

ABNORMAL TEST RESULTS

Test	Result	Normal Range
------	--------	--------------

Congenital Hypothyroidism Screen

Abnormal *

Interpretation: The results below for the Congenital Hypothyroidism Screen are suggestive of: Congenital Hypothyroidism

* T4	2.8	> 5.5	µg/dL
TSH	3.8	< 25	µU/mL

Abnormal Congenital Hypothyroidism Screen: It is necessary that our laboratory confirm these findings by performing additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available.

Organic Acidemia Screen

Abnormal *

Interpretation: The results below for the Organic Acidemia Screen are suggestive of: Isovaleric Acidemia

C2	100.0	< 200.00	µmol/L
C3	4.0	< 7.30	µmol/L
C3/C2	0.04	< 0.32	(Ratio)
C4-DC	0.75	< 1.00	µmol/L
* C5	2.75	< 0.87	µmol/L
C5:1	0.25	< 0.10	µmol/L
C5-DC	0.20	< 0.25	µmol/L
C5-OH	0.75	< 1.00	µmol/L

Abnormal Organic Acidemia Screen: It is necessary that our laboratory confirm these findings by performing additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available. If the infant seems well you should instruct the family to feed the infant every 3-4 hours until repeat tests are available. If the infant is lethargic or ill, you should check the child's blood glucose, pH, blood ammonia and electrolytes, evaluate for sepsis, admit the child to the hospital for IV hydration and continued monitoring and therapy. Also, you should contact the regional metabolic treatment center for additional advice.

NORMAL TEST RESULTS

Test	Result	Normal Range
------	--------	--------------

Fatty Acid Oxidation Screen

Normal

C0	13.5	> 9.20	µmol/L
C10	0.30	< 0.55	µmol/L
C14	0.30	< 0.70	µmol/L
C14:1	0.30	< 0.66	µmol/L
C16	5.25	< 7.79	µmol/L
C16-OH	0.03	< 0.10	µmol/L
C18:1-OH	0.03	< 0.11	µmol/L
C6	0.30	< 0.59	µmol/L
C8	0.30	< 0.50	µmol/L
C8/C10	1.00	< 3.00	(Ratio)

Hemoglobinopathy Screen

Normal

HGB Pattern	FA	FA
-------------	----	----

Cystic Fibrosis Screen

Normal

Clinical information concerning these results is available through the Virginia Newborn Screening Services of the Virginia Dept of Health at 804-864-7711
CONFIDENTIALITY NOTICE: This report contains privileged and confidential information. It is intended solely for the exclusive use of DCLS and the intended recipient(s). If you have received this report in error, please notify DCLS immediately at (804) 648-4480 Ext. 171.

Patient Name / Birth Date

BB, B
07/09/2018

FINAL REPORT

Report Date: 08/16/2018
DCLS LIMS # N181970002
Device ID: 18071302
First Card #: N181970002

NOT ACTUAL RESULTS

NORMAL TEST RESULTS

<i>Test</i>	<i>Result</i>	<i>Normal Range</i>
<u>Cystic Fibrosis Screen</u>	Normal	
IRT	125	< Daily 4% ng/mL
<u>Biotinidase Screen</u>	Normal	
BTD	3.1	> 60 U/dL
<u>Congenital Adrenal Hyperplasia Screen</u>	Normal	
17-OHP	13.5	< 25 ng/mL
<u>Galactosemia Screen</u>	Normal	
GALT	3.2	> 5.5 U/dL
<u>Severe Combined Immunodeficiency Screen</u>	Normal	
TREC	33.1	< 35.5 Ct

Clinical information concerning these results is available through the Virginia Newborn Screening Services of the Virginia Dept of Health at 804-864-7711
CONFIDENTIALITY NOTICE: This report contains privileged and confidential information. It is intended solely for the exclusive use of DCLS and the intended recipient(s). If you have received this report in error, please notify DCLS immediately at (804) 648-4480 Ext. 171.

Test Case Specification

 The following specification outlines key fields appearing within predefined segments (MSH, PID, NK1, ORC, OBR, and SPM) as well as data transmitted by OBX using the NDBS LOINC Panel required by LRI. When applicable, data elements have been traced back to the paper report.

Newborn Screening Report Summary Panel

- The overall interpretation carries the highest priority designation of the individual tests. In the example below, the screen includes both abnormal and critical results, however, the overall interpretation is reported as ‘Critical’. Ordering of tests on both the paper report and HL7 message follow this priority designation, with critical results appearing first, followed by abnormal results and finally normal results.
- Instructions and general comments featured at the top of the paper report are sent as NTE segments following the overall interpretation.
- Newborn conditions with positive markers are sent as repeated OBX segments within the summary panel OBR

*** SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY ***

CRITICAL TEST RESULTS

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57128-1	Newborn Screening Report summary panel	57128-1^Newborn Screening Report summary panel^LN	OBR 1 17304051^VCUHS^2.16.840.1.113883.3.306^ISO N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57128-1^Newborn Screening Report summary panel^LN 201807100710-0500 20180816011301-0500 F
OBX Segment with OBX-3 = 57130-7	Newborn screening report - overall interpretation	Critical	OBX 1 CWE 57130-7^Newborn screening report - overall interpretation^LN LA25817-0^Out of range requiring immediate referral^LN AA F 201807100710-0500 201808160113-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
NTE Segment	Instruction/General Comment	SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY	NTE 1 * SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY * RE^Remark^HL70364
OBX Segment with OBX-3 = 57131-5	Newborn conditions with positive markers	Congenital Hypothyroidism	OBX 2 CWE 57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN Positive Markers^1^1 190268003^Congenital Hypothyroidism^SCT A F 201807100710-0500 201808160113-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

OBX Segment with OBX-3 = 57131-5	Newborn conditions with positive markers	Phenylketonuria	OBX 3 CWE 57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN Positive Markers^1^2 7573000^Classical phenylketonuria^SCT AA F 201807100710-0500 201808160113-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57131-5	Newborn conditions with positive markers	Maple Syrup Urine Disease	OBX 5 CWE 57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN Positive Markers^1^4 27718001^Maple Syrup Urine Disease^SCT AA F 201807100710-0500 201808160113-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57131-5	Newborn conditions with positive markers	Homocystinuria	OBX 4 CWE 57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN Positive Markers^1^3 11282001^Homocystinuria^SCT AA F 201807100710-0500 201808160113-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57131-5	Newborn conditions with positive markers	Isovaleric Acidemia	OBX 6 CWE 57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN Positive Markers^1^5 87827003^Isovaleryl-coenzyme A dehydrogenase deficiency^SCT A F 201807100710-0500 201808160113-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Critical Test Results

Amino Acid Screen

CRITICAL TEST RESULTS

Test	Result	Normal Range
Amino Acid Screen	Critical *	
Interpretation: The results below for the Amino Acid Screen are suggestive of: Homocystinuria The results below for the Amino Acid Screen are suggestive of: Phenylketonuria The results below for the Amino Acid Screen are suggestive of: Maple Syrup Urine Disease		
Cit	50.1	< 55.00 µmol/L
* Met	188.5	< 70.00 µmol/L
* Xle	375.0	< 222.00 µmol/L
* Phe/Tyr	4.785	< 1.50 (Ratio)
* Phe	402.5	< 140.00 µmol/L
SUAC	2.25	< 2.0 µmol/L
Tyr	100.0	< 355.00 µmol/L
Critical Amino Acid Screen: Because of the apparent CRITICAL VALUES obtained by our laboratory, your regional Metabolic Consultant has been notified of these results and will contact you regarding this infant. If you have already received recommendations from your regional metabolic consultant then follow those recommendations. In those cases, a repeat NBS may not be necessary.		

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 53261-4	Amino acid newborn screening panel	53261-4^Amino acid newborn screening panel^LN	OBR 3 17304051^VCUHS^2.16.840.1.113883.3.306^ISO N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 53261-4^Amino acid newborn screening panel^LN 201807100710-0500 20180816011301-0500 F
OBX Segment with OBX-3 = 46733-2	Amino acidemias newborn screen interpretation	Critical	OBX 1 CWE 46733-2^Amino acidemias newborn screen interpretation^LN Amino Acid Screen^3^1 LA25817-0^Out of range requiring immediate referral^LN AA F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

OBX Segment with OBX-3 = 57793-2	Amino acidemia disorder suspected [Identifier] in Dried blood spot	Homocystinuria	OBX 3 CWE 57793-2^Amino acidemia disorder suspected [Identifier] in Dried blood spot^LN Amino Acid Screen^3^3 11282001^Homocystinuria^SCT AA F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57793-2	Amino acidemia disorder suspected [Identifier] in Dried blood spot	Phenylketonuria	OBX 4 CWE 57793-2^Amino acidemia disorder suspected [Identifier] in Dried blood spot^LN Amino Acid Screen^3^4 7573000^Classical phenylketonuria^SCT AA F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57793-2	Amino acidemia disorder suspected [Identifier] in Dried blood spot	Maple Syrup Urine Disease	OBX 5 CWE 57793-2^Amino acidemia disorder suspected [Identifier] in Dried blood spot^LN Amino Acid Screen^3^5 27718001^Maple Syrup Urine Disease^SCT AA F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 42892-0	Citrulline [Moles/volume] in Dried blood spot	50.1	OBX 6 NM 42892-0^Citrulline [Moles/volume] in Dried blood spot^LN^^^^^Cit Amino Acid Screen^3^6 50.1 umol/L^micromole per liter^UCUM < 55.00 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 47700-0	Methionine [Moles/volume] in Dried blood spot	188.5	OBX 7 NM 47700-0^Methionine [Moles/volume] in Dried blood spot^LN^^^^^Met Amino Acid Screen^3^7 188.5 umol/L^micromole per liter^UCUM < 70.00 AA F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53152-5	Alloisoleucine+Isoleucine+Leucine+Hydroxyproline [Moles/volume] in Dried blood spot	375.0	OBX 8 NM 53152-5^Alloisoleucine+Isoleucine+Leucine+Hydroxyproline [Moles/volume] in Dried blood spot^LN^^^^^Xle Amino Acid Screen^3^8 375.0 umol/L^micromole per liter^UCUM < 222.00 AA F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 35572-7	Phenylalanine/Tyrosine [Molar ratio] in Dried blood spot	4.785	OBX 9 NM 35572-7^Phenylalanine/Tyrosine [Molar ratio] in Dried blood spot^LN^^^^^Phe/Tyr Amino Acid Screen^3^9 4.785 {ratio}^ratio^UCUM < 1.50 AA F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 29573-3	Phenylalanine [Moles/volume] in Dried blood spot	402.5	OBX 10 NM 29573-3^Phenylalanine [Moles/volume] in Dried blood spot^LN^^^^^Phe Amino Acid Screen^3^10 402.5 umol/L^micromole per liter^UCUM < 140.00 AA F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53231-7	Succinylacetone [Moles/volume] in Dried blood spot	2.25	OBX 11 NM 53231-7^Succinylacetone [Moles/volume] in Dried blood spot^LN^^^^^SUAC Amino Acid Screen^3^11 2.25 umol/L^micromole per liter^UCUM < 2.0 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

OBX Segment with OBX-3 = 35571-9	Tyrosine [Moles/volume] in Dried blood spot	100.0	OBX 12 NM 35571-9^Tyrosine [Moles/volume] in Dried blood spot^LN^^^^^Tyr Amino Acid Screen^3^12 100.0 umol/L^micromole per liter^UCUM <355.00 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57710-6	Amino acidemias newborn screening comment- discussion	Because of the apparent CRITICAL VALUES obtained by our laboratory, your regional Metabolic Consultant has been notified of these results and will contact you regarding this infant. If you have already received recommendations from your regional metabolic consultant then follow those recommendations. In those cases, a repeat NBS may not be necessary.	OBX 2 FT 57710-6^Amino acidemias newborn screening comment-discussion^LN Amino Acid Screen^3^2 Because of the apparent CRITICAL VALUES obtained by our laboratory, your regional Metabolic Consultant has been notified of these results and will contact you regarding this infant. If you have already received recommendations from your regional metabolic consultant then follow those recommendations. In those cases, a repeat NBS may not be necessary. AA F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Abnormal Test Results

Congenital Hypothyroidism Screen

Test	Result	Normal Range
Congenital Hypothyroidism Screen	Abnormal *	
Interpretation: The results below for the Congenital Hypothyroidism Screen are suggestive of: Congenital Hypothyroidism		
* T4	2.8	> 5.5 µg/dL
TSH	3.8	< 25 µU/mL

Abnormal Congenital Hypothyroidism Screen: It is necessary that our laboratory confirm these findings by performing additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available.

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 54090-6	Thyroid newborn screening panel	54090-6^Thyroid newborn screening panel^LN	OBR 4 17304051^VCUHS^2.16.840.1.113883.3.306^ISO N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 54090-6^Thyroid newborn screening panel^LN 201807100710-0500 20180816011301-0500 F
OBX Segment with OBX-3 = 46762-1	Congenital hypothyroidism newborn screen interpretation	Abnormal	OBX 1 CWE 46762-1^Congenital hypothyroidism newborn screen interpretation^LN Congenital Hypothyroidism Screen^4^1 LA18593-6^Out of range^LN A F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = VAL-0075	T4 condition suspected	Congenital Hypothyroidism	OBX 3 CWE VAL-0075^T4 condition suspected^L Congenital Hypothyroidism Screen^4^3 190268003^Congenital Hypothyroidism^SCT A F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 31144-9	Thyroxine (T4) [Mass/volume] in Dried blood spot	2.8	OBX 4 NM 31144-9^Thyroxine (T4) [Mass/volume] in Dried blood spot^LN^^^^^T4 Congenital Hypothyroidism Screen^4^4 2.8 ug/dL^microgram per deciliter^UCUM >5.5 A F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 29575-8	Thyrotropin [Units/volume] in DBS	3.8	OBX 5 NM 29575-8^Thyrotropin [Units/volume] in DBS^LN^^^^^TSH Congenital Hypothyroidism Screen^4^5 3.8 µU/mL^µU/mL^UCUM < 25 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

<p>OBX Segment with OBX-3 = 57705-6</p>	<p>Congenital hypothyroidism newborn screening comment-discussion</p>	<p>It is necessary that our laboratory confirm these findings by performing additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available.</p>	<p>OBX 2 FT 57705-6^Congenital hypothyroidism newborn screening comment-discussion^LN Congenital Hypothyroidism Screen^4^2 It is necessary that our laboratory confirm these findings by performing additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available. A F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT</p>
---	---	--	--

Organic Acid Screen

Test	Result	Normal Range
Organic Acidemia Screen	Abnormal *	
Interpretation: The results below for the Organic Acidemia Screen are suggestive of: Isovaleric Acidemia		
C2	100.0	< 200.00 µmol/L
C3	4.0	< 7.30 µmol/L
C3/C2	0.04	< 0.32 (Ratio)
C4-DC	0.75	< 1.00 µmol/L
* C5	2.75	< 0.87 µmol/L
C5:1	0.25	< 0.10 µmol/L
C5-DC	0.20	< 0.25 µmol/L
C5-OH	0.75	< 1.00 µmol/L

Abnormal Organic Acidemia Screen: It is necessary that our laboratory confirm these findings by performing additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available. If the infant seems well you should instruct the family to feed the infant every 3-4 hours until repeat tests are available. If the infant is lethargic or ill, you should check the child's blood glucose, pH, blood ammonia and electrolytes, evaluate for sepsis, admit the child to the hospital for IV hydration and continued monitoring and therapy. Also, you should contact the regional metabolic treatment center for additional advice.

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57085-3	Organic acid newborn screening panel	57085-3^Organic acid newborn screening panel^LN	OBR 5 17304051^VCUHS^2.16.840.1.113883.3.306^ISO N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57085-3^Organic acid newborn screening panel^LN 201807100710-0500 F
OBX Segment with OBX-3 = 46744-9	Organic acidemias newborn screen interpretation	Abnormal	OBX 1 CWE 46744-9^Organic acidemias newborn screen interpretation^LN Organic Acidemia Screen^5^1 LA18593-6^Out of range^LN A F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57791-6	Organic acidemia conditions suspected [Identifier] in Dried blood spot	Isovaleric Acidemia	OBX 3 CWE 57791-6^Organic acidemia conditions suspected [Identifier] in Dried blood spot^LN Organic Acidemia Screen^5^3 87827003^Isovaleryl-coenzyme A dehydrogenase deficiency^SCT A F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

OBX Segment with OBX-3 = 50157-7	Acetylcarnitine (C2) [Moles/volume] in Dried blood spot	100.0	OBX 4 NM 50157-7^Acetylcarnitine (C2) [Moles/volume] in Dried blood spot^LN^^^^^C2 Organic Acidemia Screen^5^4 100.0 umol/L^micromole per liter^UCUM < 200.00 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53160-8	Propionylcarnitine (C3) [Moles/volume] in Dried blood spot	4.0	OBX 5 NM 53160-8^Propionylcarnitine (C3) [Moles/volume] in Dried blood spot^LN^^^^^C3 Organic Acidemia Screen^5^5 4.0 umol/L^micromole per liter^UCUM < 7.30 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53163-2	Propionylcarnitine (C3)/Acetylcarnitine (C2) [Molar ratio] in Dried blood spot	0.04	OBX 6 NM 53163-2^Propionylcarnitine (C3)/Acetylcarnitine (C2) [Molar ratio] in Dried blood spot^LN^^^^^C3/C2 Organic Acidemia Screen^5^6 0.04 {ratio}^ratio^UCUM < 0.32 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 45222-7	Methylmalonylcarnitine (C4-DC) [Moles/volume] in Dried blood spot	0.75	OBX 7 NM 45222-7^Methylmalonylcarnitine (C4-DC) [Moles/volume] in Dried blood spot^LN^^^^^C4-DC Organic Acidemia Screen^5^7 0.75 umol/L^micromole per liter^UCUM < 1.00 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 45216-9	Isovalerylcarnitine+ Methylbutyrylcarnitine (C5) [Moles/volume] in Dried blood spot	2.75	OBX 8 NM 45216-9^Isovalerylcarnitine+Methylbutyrylcarnitine (C5) [Moles/volume] in Dried blood spot^LN^^^^^C5 Organic Acidemia Screen^5^8 2.75 umol/L^micromole per liter^UCUM < 0.87 A F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 53170-7	Tiglylcarnitine (C5:1) [Moles/volume] in Dried blood spot	0.25	OBX 9 NM 53170-7^Tiglylcarnitine (C5:1) [Moles/volume] in Dried blood spot^LN^^^^^C5:1 Organic Acidemia Screen^5^9 0.25 umol/L^micromole per liter^UCUM < 0.10 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 45207-8	Glutaryl carnitine (C5-DC) [Moles/volume] in Dried blood spot	0.20	OBX 10 NM 45207-8^Glutaryl carnitine (C5-DC) [Moles/volume] in Dried blood spot^LN^^^^^C5-DC Organic Acidemia Screen^5^10 0.20 umol/L^micromole per liter^UCUM < 0.25 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 50106-4	3-Hydroxyisovalerylcarnitine (C5-OH) [Moles/volume] in Dried blood spot	0.75	OBX 11 NM 50106-4^3-Hydroxyisovalerylcarnitine (C5-OH) [Moles/volume] in Dried blood spot^LN^^^^^C5-OH Organic Acidemia Screen^5^11 0.75 umol/L^micromole per liter^UCUM < 1.00 N F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 57708-0	Organic acidemias defects newborn screening comment-discussion	It is necessary that our laboratory confirm these findings by performing	OBX 2 FT 57708-0^Organic acidemias defects newborn screening comment-discussion^LN Organic Acidemia Screen^5^2 It is necessary that our laboratory confirm these findings by performing additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available. If the infant seems well you should instruct the

		<p>additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available. If the infant seems well you should instruct the family to feed the infant every 3-4 hours until repeat tests are available. If the infant is lethargic or ill, you should check the child's blood glucose, pH, blood ammonia and electrolytes, evaluate for sepsis, admit the child to the hospital for IV hydration and continued monitoring and therapy. Also, you should contact the regional metabolic treatment center for additional advice.</p>	<p>family to feed the infant every 3-4 hours until repeat tests are available. If the infant is lethargic or ill, you should check the child's blood glucose, pH, blood ammonia and electrolytes, evaluate for sepsis, admit the child to the hospital for IV hydration and continued monitoring and therapy. Also, you should contact the regional metabolic treatment center for additional advice. A F 201807100710-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT</p>
--	--	---	---

Example Message

MSH|^~\&|VA StarLIMsv10 Prod^2.16.840.1.114222.4.3.3.2.2.4^ISO|VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|NBS^2.16.840.1.113883.17.4191^ISO|VCUHS^2.16.840.1.113883.3.306^ISO|20180928104903-
0500||ORU^R01^ORU_R01|76F08E09BF10B0B3E053945DC00AFECD|T|2.5.1|||AL|ER|||LRI_NG_FRN_Profile^^2.16.840.1.113883.9.195.3.4^ISO~LRI_NDBS
_Component^^2.16.840.1.113883.9.195.3.6^ISO

PID|1||002^^^VCUHS&2.16.840.1.113883.3.306&ISO^MR~00053889^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^PI||BB^B||201807090709-
0500|F||2054-5^Black or African American^HL70005|200 TEST LANE^^RICHMOND^VA^23225^^^51760||^555^5555555|||H^Hispanic or
Latino^HL70189||

NK1|1|BB^MOM|MTH^Mother^HL70063|||N^Next-of-Kin^HL70131|

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||VCUHS^^^VA
StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^804^8286524

OBR|1|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57128-1^Newborn Screening Report
summary panel^LN||201807100710-0500|||20180816011301-0500|||F

OBX|1|CWE|57130-7^Newborn screening report - overall interpretation^LN||LA25817-0^Out of range requiring immediate
referral^LN||AA||F||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

NTE|1||* SUBMIT A REPEAT BLOOD SPOT CARD IMMEDIATELY *|RE^Remark^HL70364

OBX|2|CWE|57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN|Positive Markers^1^1|190268003^Congenital
Hypothyroidism^SCT||A||F||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|CWE|57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN|Positive Markers^1^2|7573000^Classical
phenylketonuria^SCT||AA||F||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|CWE|57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN|Positive
Markers^1^3|11282001^Homocystinuria^SCT||AA||F||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|CWE|57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN|Positive Markers^1^4|27718001^Maple Syrup Urine Disease^SCT|||AA|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|6|CWE|57131-5^Newborn conditions with positive markers [Identifier] in Dried blood spot^LN|Positive Markers^1^5|87827003^Isovaleryl-coenzyme A dehydrogenase deficiency^SCT|||A|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|7|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^1|41013004^Argininosuccinate lyase deficiency^SCT|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|8|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^2|8808004^Biotinidase deficiency^SCT|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|9|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^3|398680004^Citruilinemia^SCT|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|10|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^4|7573000^Classical phenylketonuria^SCT|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|11|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^5|73843004^Cobalamin A disease^SCT|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|12|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^6|82245003^Cobalamin B disease^SCT|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|13|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^7|237751000^Congenital Adrenal Hyperplasia^SCT|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|14|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^8|190268003^Congenital Hypothyroidism^SCT|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|15|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^9|190905008^Cystic Fibrosis^SCT|||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|16|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^10|124680001^Deficiency of methylmalonyl-coenzyme A mutase^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|17|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^11|398664009^Deficiency of uridine triphosphate-hexose-1-phosphate uridylyltransferase^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|18|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^12|76175005^Glutaric aciduria, type 1^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|19|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^13|127040003^Hereditary hemoglobinopathy disorder homozygous for hemoglobin S^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|20|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^14|360369003^Holocarboxylase synthase deficiency^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|21|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^15|11282001^Homocystinuria^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|22|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^16|410059004^Hydroxymethylglutaric aciduria^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|23|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^17|307127004^Isolated long chain hydroxyacyl-CoA dehydrogenase deficiency^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|24|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^18|87827003^Isovaleryl-coenzyme A dehydrogenase deficiency^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|25|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^19|27718001^Maple Syrup Urine Disease^SCT||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|26|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^20|128596003^Medium-chain acyl-coenzyme A dehydrogenase deficiency^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|27|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^21|13144005^Methylcrotonyl-coenzyme A carboxylase deficiency^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|28|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^22|237953006^Mitochondrial 2-methylacetoacetyl-CoA thiolase deficiency - potassium stimulated^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|29|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^23|237999008^Mitochondrial trifunctional protein deficiency^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|30|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^24|69080001^Propionic Acidemia^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|31|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^25|21764004^Renal carnitine transport defect^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|32|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^26|31323000^Severe combined immunodeficiency disease^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|33|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^27|127041004^Sickle cell-beta-thalassemia^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|34|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^28|35434009^Sickle cell-hemoglobin C disease^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|35|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^29|190694001^Tyrosinemia^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|36|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^30|410056006^Tyrosinemia Type I^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|37|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^2^31|237997005^Very long chain acyl-coenzyme A dehydrogenase deficiency^SCT|||||F|||201807100710-0500|||201808160113-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||||||201807100710-0500|20180716|||||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||||||||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|2|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57717-1^Newborn screen card data panel^LN|||201807100710-0500|||||||||20180816011301-0500|||F

OBX|1|NM|57714-8^Obstetric estimation of gestational age^LN||38|wk^week^UCUM|||||O|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|2|TX|57723-9^Unique bar code number of current sample^LN||18071302|||||O|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|3|TX|89873-4^Unique identifier [Identifier] of Initial sample^LN||N181970002|||||O|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|4|NM|58229-6^Body weight measured when specimen taken^LN||2500|g^gram^UCUM|||||O|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|5|CX|62323-1^Post-discharge provider practice ID^LN||32290^^^PRN|||||O|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|6|TX|62324-9^Post-discharge provider practice name^LN||MCV CHILDRENS PAVILION - PEDIATRIC GROUP PRACTICE|||||O|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|7|XAD|62327-2^Post-discharge provider practice address^LN||P O BOX 980416 1ST FLOOR^^RICHMOND^VA^23219|||||O|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|8|XTN|62328-0^Post-discharge provider practice telephone number^LN||^^804^8289338|||||O|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|9|CX|62329-8^Birth hospital facility ID^LN||11924^^^FI||||O||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|10|TX|62330-6^Birth hospital facility name^LN||VCU MEDICAL CENTER||||O||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|11|XAD|62331-4^Birth hospital facility address^LN||P.O. BOX 985849^ATTN: CAROL MCCLURE^RICHMOND^VA^23298||||O||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|12|XTN|62332-2^Birth hospital facility phone number^LN||^804^8286524||||O||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|13|NM|8339-4^Birth weight Measured^LN||2596|g^gram^UCUM||||O||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|14|CWE|67704-7^Feeding Types^LN||LA12418-2^TPN^LN||||O||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|15|CE|55197-8^Transfusion status Qualitative^LN||N^No^HL70136||||O||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||201807100710-0500|20180716|LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^804^8286524

OBR|3|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|53261-4^Amino acid newborn screening panel^LN||201807100710-0500||20180816011301-0500||F

OBX|1|CWE|46733-2^Amino acidemias newborn screen interpretation^LN|Amino Acid Screen^3^1|LA25817-0^Out of range requiring immediate referral^LN||AA||F||201807100710-0500||201807160955-0500||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|FT|57710-6^Amino acidemias newborn screening comment-discussion^LN|Amino Acid Screen^3^2|Because of the apparent CRITICAL VALUES obtained by our laboratory, your regional Metabolic Consultant has been notified of these results and will contact you regarding this infant. If you have already received recommendations from your regional metabolic consultant then follow those recommendations. In those cases, a repeat NBS may not be necessary.||AA||F||201807100710-0500||201807160955-0500||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|CWE|57793-2^Amino acidemia disorder suspected [Identifier] in Dried blood spot^LN|Amino Acid Screen^3^3|11282001^Homocystinuria^SCT||AA||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|CWE|57793-2^Amino acidemia disorder suspected [Identifier] in Dried blood spot^LN|Amino Acid Screen^3^4|7573000^Classical phenylketonuria^SCT||AA||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|CWE|57793-2^Amino acidemia disorder suspected [Identifier] in Dried blood spot^LN|Amino Acid Screen^3^5|27718001^Maple Syrup Urine Disease^SCT||AA||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|6|NM|42892-0^Citruilline [Moles/volume] in Dried blood spot^LN^^^^^Cit|Amino Acid Screen^3^6|50.1|umol/L^micromole per liter^UCUM|< 55.00|N||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|7|NM|47700-0^Methionine [Moles/volume] in Dried blood spot^LN^^^^^Met|Amino Acid Screen^3^7|188.5|umol/L^micromole per liter^UCUM|< 70.00|AA||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|8|NM|53152-5^Alloisoleucine+Isoleucine+Leucine+Hydroxyproline [Moles/volume] in Dried blood spot^LN^^^^^Xle|Amino Acid Screen^3^8|375.0|umol/L^micromole per liter^UCUM|< 222.00|AA||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|9|NM|35572-7^Phenylalanine/Tyrosine [Molar ratio] in Dried blood spot^LN^^^^^Phe/Tyr|Amino Acid Screen^3^9|4.785|{ratio}^ratio^UCUM|< 1.50|AA||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|10|NM|29573-3^Phenylalanine [Moles/volume] in Dried blood spot^LN^^^^^Phe|Amino Acid Screen^3^10|402.5|umol/L^micromole per liter^UCUM|< 140.00|AA||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|11|NM|53231-7^Succinylacetone [Moles/volume] in Dried blood spot^LN^^^^^SUAC|Amino Acid Screen^3^11|2.25|umol/L^micromole per liter^UCUM|< 2.0|N||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|12|NM|35571-9^Tyrosine [Moles/volume] in Dried blood spot^LN^^^^^Tyr|Amino Acid Screen^3^12|100.0|umol/L^micromole per liter^UCUM|< 355.00|N||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||||201807100710-0500|20180716||||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||VCUHS^^^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^^804^8286524

OBR|4|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54090-6^Thyroid newborn screening panel^LN||201807100710-0500|||||20180816011301-0500|||F

OBX|1|CWE|46762-1^Congenital hypothyroidism newborn screen interpretation^LN|Congenital Hypothyroidism Screen^4^1|LA18593-6^Out of range^LN||A||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|FT|57705-6^Congenital hypothyroidism newborn screening comment-discussion^LN|Congenital Hypothyroidism Screen^4^2|It is necessary that our laboratory confirm these findings by performing additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available.||A||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|CWE|VAL-0075^T4 condition suspected^L|Congenital Hypothyroidism Screen^4^3|190268003^Congenital Hypothyroidism^SCT||A||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|NM|31144-9^Thyroxine (T4) [Mass/volume] in Dried blood spot^LN^^^^^T4|Congenital Hypothyroidism Screen^4^4|2.8|ug/dL^microgram per deciliter^UCUM|> 5.5|A||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|NM|29575-8^Thyrotropin [Units/volume] in DBS^LN^^^^^TSH|Congenital Hypothyroidism Screen^4^5|3.8|μU/mL^μU/mL^UCUM|< 25|N||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||201807100710-0500|20180716||||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^804^8286524

OBR|5|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57085-3^Organic acid newborn screening panel^LN||201807100710-0500|||||20180816011301-0500|||F

OBX|1|CWE|46744-9^Organic acidemias newborn screen interpretation^LN|Organic Acidemia Screen^5^1|LA18593-6^Out of range^LN||A||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|FT|57708-0^Organic acidemias defects newborn screening comment-discussion^LN|Organic Acidemia Screen^5^2|It is necessary that our laboratory confirm these findings by performing additional testing on a repeat filter paper blood spot collected by a heelstick from the infant. Please submit this sample to us AS SOON AS POSSIBLE with all pertinent requested information. The results will be forwarded to you as soon as they are available. If the infant seems well you should instruct the family to feed the infant every 3-4 hours until repeat tests are available. If the infant is lethargic or ill, you should check the child's blood glucose, pH, blood ammonia and electrolytes, evaluate for sepsis, admit the child to the hospital for IV hydration and continued monitoring and therapy. Also, you

should contact the regional metabolic treatment center for additional advice. |||A|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

OBX|3|CWE|57791-6^Organic acidemia conditions suspected [Identifier] in Dried blood spot^LN|Organic Acidemia Screen^5^3|87827003^Isovaleryl-coenzyme A dehydrogenase deficiency^SCT|||A|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

OBX|4|NM|50157-7^Acetylcarnitine (C2) [Moles/volume] in Dried blood spot^LN^^^^^C2|Organic Acidemia Screen^5^4|100.0|umol/L^micromole per liter^UCUM|< 200.00|N|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

OBX|5|NM|53160-8^Propionylcarnitine (C3) [Moles/volume] in Dried blood spot^LN^^^^^C3|Organic Acidemia Screen^5^5|4.0|umol/L^micromole per liter^UCUM|< 7.30|N|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

OBX|6|NM|53163-2^Propionylcarnitine (C3)/Acetylcarnitine (C2) [Molar ratio] in Dried blood spot^LN^^^^^C3/C2|Organic Acidemia Screen^5^6|0.04|{ratio}^ratio^UCUM|< 0.32|N|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

OBX|7|NM|45222-7^Methylmalonylcarnitine (C4-DC) [Moles/volume] in Dried blood spot^LN^^^^^C4-DC|Organic Acidemia Screen^5^7|0.75|umol/L^micromole per liter^UCUM|< 1.00|N|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

OBX|8|NM|45216-9^Isovalerylcarnitine+Methylbutyrylcarnitine (C5) [Moles/volume] in Dried blood spot^LN^^^^^C5|Organic Acidemia Screen^5^8|2.75|umol/L^micromole per liter^UCUM|< 0.87|A|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

OBX|9|NM|53170-7^Tiglylcarnitine (C5:1) [Moles/volume] in Dried blood spot^LN^^^^^C5:1|Organic Acidemia Screen^5^9|0.25|umol/L^micromole per liter^UCUM|< 0.10|N|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

OBX|10|NM|45207-8^Glutarylcarnitine (C5-DC) [Moles/volume] in Dried blood spot^LN^^^^^C5-DC|Organic Acidemia Screen^5^10|0.20|umol/L^micromole per liter^UCUM|< 0.25|N|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

OBX|11|NM|50106-4^3-Hydroxyisovalerylcarnitine (C5-OH) [Moles/volume] in Dried blood spot^LN^^^^^C5-OH|Organic Acidemia Screen^5^11|0.75|umol/L^micromole per liter^UCUM|< 1.00|N|||F|||201807100710-0500||| |201807160955-0500||| |VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||| |RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||201807100710-0500|20180716|||||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|6|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57084-6^Fatty acid oxidation newborn screening panel^LN|||201807100710-0500|||||20180816011301-0500|||F

OBX|1|CWE|46736-5^Fatty acid oxidation defects newborn screen interpretation^LN|Fatty Acid Oxidation Screen^6^1|LA18592-8^In range^LN|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|57792-4^Fatty acid oxidation conditions suspected [Identifier] in Dried blood spot^LN|Fatty Acid Oxidation Screen^6^2|260413007^None^SCT|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|38481-8^Carnitine free (C0) [Moles/volume] in Dried blood spot^LN^^^C0|Fatty Acid Oxidation Screen^6^3|13.5|umol/L^micromole per liter^UCUM|> 9.20|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|NM|45197-1^Decanoylcarnitine (C10) [Moles/volume] in Dried blood spot^LN^^^C10|Fatty Acid Oxidation Screen^6^4|0.30|umol/L^micromole per liter^UCUM|< 0.55|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|NM|53192-1^Tetradecanoylcarnitine (C14) [Moles/volume] in Dried blood spot^LN^^^C14|Fatty Acid Oxidation Screen^6^5|0.30|umol/L^micromole per liter^UCUM|< 0.70|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|6|NM|53191-3^Tetradecenoylcarnitine (C14:1) [Moles/volume] in Dried blood spot^LN^^^C14:1|Fatty Acid Oxidation Screen^6^6|0.30|umol/L^micromole per liter^UCUM|< 0.66|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|7|NM|53199-6^Palmitoylcarnitine (C16) [Moles/volume] in Dried blood spot^LN^^^C16|Fatty Acid Oxidation Screen^6^7|5.25|umol/L^micromole per liter^UCUM|< 7.79|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|8|NM|50125-4^3-Hydroxypalmitoylcarnitine (C16-OH) [Moles/volume] in Dried blood spot^LN^^^C16-OH|Fatty Acid Oxidation Screen^6^8|0.03|umol/L^micromole per liter^UCUM|< 0.10|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|9|NM|50113-0^3-Hydroxyoleoylcarnitine (C18:1-OH) [Moles/volume] in Dried blood spot^LN^^^^^C18:1-OH|Fatty Acid Oxidation Screen^6^9|0.03|umol/L^micromole per liter^UCUM|< 0.11|N||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|10|NM|45211-0^Hexanoylcarnitine (C6) [Moles/volume] in Dried blood spot^LN^^^^^C6|Fatty Acid Oxidation Screen^6^10|0.30|umol/L^micromole per liter^UCUM|< 0.59|N||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|11|NM|53175-6^Octanoylcarnitine (C8) [Moles/volume] in Dried blood spot^LN^^^^^C8|Fatty Acid Oxidation Screen^6^11|0.30|umol/L^micromole per liter^UCUM|< 0.50|N||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|12|NM|53177-2^Octanoylcarnitine (C8)/Decanoylcarnitine (C10) [Molar ratio] in Dried blood spot^LN^^^^^C8/C10|Fatty Acid Oxidation Screen^6^12|1.00|{ratio}^ratio^UCUM|< 3.00|N||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||201807100710-0500|20180716|||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|7|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54081-5^Hemoglobinopathies newborn screening panel^LN|||201807100710-0500|||20180816011301-0500|||F

OBX|1|CWE|46740-7^Hemoglobin disorders newborn screen interpretation^LN|Hemoglobinopathy Screen^7^1|LA18592-8^In range^LN|||N||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|71592-0^Hemoglobinopathies conditions suspected [Identifier] in Dried blood spot^LN|Hemoglobinopathy Screen^7^2|260413007^None^SCT|||N||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||201807100710-0500|20180716|||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|8|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|64116-7^Hemoglobin observations newborn screening panel^LN|||201807100710-0500|||20180816011301-0500|||F

OBX|1|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^8^1|LA16214-1^Hb Bart's - highly elevated^LN||||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|2|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^8^2|LA16209-1^Hb A^LN||||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|3|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^8^3|LA16213-3^Hb Bart's - low level^LN||||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|4|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^8^4|LA13002-3^Hb C^LN||||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|5|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^8^5|LA13003-1^Hb D^LN||||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|6|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^8^6|LA13005-6^Hb E^LN||||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|7|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^8^7|LA16208-3^Hb F^LN||||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|8|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^8^8|LA13007-2^Hb S^LN||||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|9|CWE|64117-5^Most predominant hemoglobin in Dried blood spot^LN^^^^^HGB-1|Hemoglobinopathy Screen^8^4|LA16208-3^Hb F^LN||FA|N|||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|10|CWE|64118-3^Second most predominant hemoglobin in Dried blood spot^LN^^^^^HGB-2|Hemoglobinopathy Screen^8^5|LA16209-1^Hb A^LN||FA|N|||F||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||||||201807100710-0500|20180716||||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^^804^8286524

OBR|9|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54078-1^Cystic fibrosis newborn screening panel^LN|||201807100710-0500|||||20180816011301-0500|||F

OBX|1|CWE|46769-6^Cystic fibrosis newborn screen interpretation^LN|Cystic Fibrosis Screen^9^1|LA18592-8^In range^LN|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0072^CF condition suspected^L|Cystic Fibrosis Screen^9^2|260413007^None^SCT|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|48633-2^Trypsinogen I Free [Mass/volume] in Dried blood spot^LN^^^^^IRT|Cystic Fibrosis Screen^9^3|125|ng/mL^nanogram per milliliter^UCUM|< Daily 4%|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||201807100710-0500|20180716||||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^^804^8286524

OBR|10|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57087-9^Biotinidase newborn screening panel^LN|||201807100710-0500|||||20180816011301-0500|||F

OBX|1|CWE|46761-3^Biotinidase deficiency newborn screen interpretation^LN|Biotinidase Screen^10^1|LA18592-8^In range^LN|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0076^Biotinidase condition suspected^L|Biotinidase Screen^10^2|260413007^None^SCT|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|75217-0^Biotinidase [Enzymatic activity/volume] in DBS^LN^^^^^BTD|Biotinidase Screen^10^3|3.1|U/dL^enzyme unit per deciliter ^UCUM|> 60|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||201807100710-0500|20180716||||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^^804^8286524

OBR|11|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57086-1^Congenital adrenal hyperplasia newborn screening panel^LN|||201807100710-0500|||20180816011301-0500|||F

OBX|1|CWE|46758-9^Congenital Adrenal Hyperplasia newborn screen interpretation^LN|Congenital Adrenal Hyperplasia Screen^11^1|LA18592-8^In range^LN|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0074^CAH condition suspected^L|Congenital Adrenal Hyperplasia Screen^11^2|260413007^None^SCT|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|38473-5^17-Hydroxyprogesterone [Mass/volume] in Dried blood spot^LN^^^^17-OHP|Congenital Adrenal Hyperplasia Screen^11^3|13.5|ng/mL^nanogram per milliliter^UCUM|< 25|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||201807100710-0500|20180716|||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|12|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54079-9^Galactosemia newborn screening panel^LN|||201807100710-0500|||20180816011301-0500|||F

OBX|1|CWE|46737-3^Galactosemias newborn screen interpretation^LN|Galactosemia Screen^12^1|LA18592-8^In range^LN|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0077^GALT condition suspected^L|Galactosemia Screen^12^2|260413007^None^SCT|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|42906-8^Galactose 1 phosphate uridyl transferase [Enzymatic activity/volume] in Dried blood spot^LN^^^^GALT|Galactosemia Screen^12^3|3.2|U/dL^enzyme unit per deciliter ^UCUM|> 5.5|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||201807100710-0500|20180716|||LA12432-3^Acceptable^LN

ORC|RE|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|13|17304051^VCUHS^2.16.840.1.113883.3.306^ISO|N181970002^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|62333-0^Severe combined immunodeficiency (SCID) newborn screening panel^LN|||201807100710-0500|||20180816011301-0500|||F

OBX|1|CWE|62321-5^Severe combined immunodeficiency newborn screen interpretation^LN|Severe Combined Immunodeficiency Screen^13^1|LA18592-8^In range^LN|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0073^SCID condition suspected^L|Severe Combined Immunodeficiency Screen^13^2|260413007^None^SCT|||N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|62320-7^T-cell receptor excision circle [#]/volume] in Dried blood spot by Probe and target amplification method^LN^^^^^TREC|Severe Combined Immunodeficiency Screen^13^3|33.1|{Ct}^crossing threshold^UCUM|< 35.5|N|||F|||201807100710-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304051&VCUHS&2.16.840.1.113883.3.306&ISO^N181970002&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||201807100710-0500|20180716|||LA12432-3^Acceptable^LN

TEST CASE 4 – PRELIMINARY REPORT (CFTR)

Objective

This test case provides data to validate the processing and ingestion of an HL7 2.5.1 result message as detailed in the HL7 Version 2.5.1 Lab Results Interface (LRI) Implementation Guide using the NDBS profile component.

Test Case 4 specifies that a preliminary report containing an abnormal Cystic Fibrosis Screen has been generated. Confirmatory CFTR Mutation Analysis has been ordered and is pending.

The data provided in this test case checks the receiver's ability to support:

- Preliminary reports:
 - Preliminary reports are issued when confirmatory testing is pending. Receiving applications should be able to:
 - Identify preliminary results using the statuses outlined below
 - Accept and save final results included in subsequent HL7 messages
 - In general, preliminary reports are conveyed by a 'P' (preliminary) status in OBR-25 and OBX-11 of the overall and panel specific sections of the message. This example demonstrates a pending CFTR mutation analysis:
 - Result status, OBR-25 = 'P' (preliminary)
 - Overall
 - 57128-1 Newborn Screening Report summary panel
 - Panel specific
 - 54078-1 Cystic fibrosis newborn screening panel
 - Observation result status, OBX-11 = 'P' (preliminary)
 - Overall
 - 57130-7 Newborn screening report - overall interpretation
 - Test specific
 - 54083-1 CFTR gene mutation
 - Pending CFTR Mutation Analysis
 - OBX-5 for 54083-1 (CFTR gene mutations found) is sent as 'Test with result pending' (442376007).

Example Report

Commonwealth of Virginia
Division of Consolidated Laboratory Services
Newborn Screening
600 North 5th St.
Richmond, VA 23219
804-648-4480

Patient Name / Birth Date

EE, E
07/04/2018

PRELIMINARY REPORT

Report Date: 08/16/2018
DCLS LIMS #: N181970004
Device ID: 18071305
First Card #: N181970004

NOT ACTUAL RESULTS

Mail To

S-11924
MED. COLLEGE OF VA HOSP.
P.O. BOX 980597
ATT:ROXANNE GOLDEN LABMG
RICHMOND, VA 23298

Submitted By

MED. COLLEGE OF VA HOSP.
P.O. BOX 980597
ATT:ROXANNE GOLDEN LABMG
RICHMOND, VA 23298

PHONE: 804-828-6524

Patient Information

EE, E / EE, MOM
500 TEST LANE APT.#3F
POWHATAN, VA 23231
PATIENT PHONE: 9998887777
DCLS PATIENT ID: 00053891
MEDICAL RECORD ID: 005
DATE SUBMITTED: 07/16/2018

BABY'S BIRTH DATE/TIME: 07/04/2018 01:23
HOSPITAL OF BIRTH: MED. COLLEGE OF VA HOSP.
PHYSICIAN: MCV CHILDRENS PAVILION - PEDIATRIC GROUP PRACTICE
DATE/TIME COLLECTED: 07/08/2018 12:13
DATE RECEIVED: 07/16/2018

ABNORMAL TEST RESULTS

Test	Result	Normal Range
Cystic Fibrosis Screen	Abnormal *	
* IRT	194	< Daily 4% ng/mL
CFTR Mutation Analysis	Pending	

*Mutations screened (ACMG/ACOG panel in bold; 4 variants in italics) for:

dF508, dI507, G542X, G85E, R117H, 621+1G>T, 711+1G>T, N1303K, R334W, R347P, A455E, 1717-1G>A, R560T, R553X, G551D, 1898+1G>A, 2184delA, 2789+5G>A, 3120+1G>A, R1162X, 3659delC, 3849+10kbC>T, W1282X, 1078delT, 394delTT, Y122X, R347H, V520F, A559T, S549N, S549R(T>G), 1898+5G>T, 2183AA>G, 2307insA, Y1092X-C>A, Y1092X-C>G, M1101K, S1255X(ex.19), S1255X(ex.20), 3876delA, 3905insT, *5T/7T/9T, I506V, I507V, F508C*

NORMAL TEST RESULTS

Test	Result	Normal Range
Fatty Acid Oxidation Screen	Normal	
C0	13.5	> 9.20 μmol/L
C10	0.30	< 0.55 μmol/L
C14	0.30	< 0.70 μmol/L
C14:1	0.30	< 0.66 μmol/L

Clinical information concerning these results is available through the Virginia Newborn Screening Services of the Virginia Dept of Health at 804-864-7711
CONFIDENTIALITY NOTICE: This report contains privileged and confidential information. It is intended solely for the exclusive use of DCLS and the intended recipient(s). If you have received this report in error, please notify DCLS immediately at (804) 648-4480 Ext. 171.

Patient Name / Birth Date
EE, E
07/04/2018

PRELIMINARY REPORT

Report Date: 08/16/2018
DCLS LIMS # N181970004
Device ID: 18071305
First Card #: N181970004

NOT ACTUAL RESULTS

NORMAL TEST RESULTS

Test	Result	Normal Range
<u>Fatty Acid Oxidation Screen</u>	Normal	
C16	5.25	< 7.79 μmol/L
C16-OH	0.03	< 0.10 μmol/L
C18:1-OH	0.03	< 0.11 μmol/L
C6	0.30	< 0.59 μmol/L
C8	0.30	< 0.50 μmol/L
C8/C10	1.00	< 3.00 (Ratio)
<u>Congenital Hypothyroidism Screen</u>	Normal	
T4	12.8	> 5.5 μg/dL
<u>Hemoglobinopathy Screen</u>	Normal	
HGB Pattern	FA	FA
<u>Organic Acidemia Screen</u>	Normal	
C2	100.0	< 200.00 μmol/L
C3	4.0	< 7.30 μmol/L
C3/C2	0.04	< 0.32 (Ratio)
C4-DC	0.75	< 1.00 μmol/L
C5	0.75	< 0.87 μmol/L
C5:1	0.25	< 0.10 μmol/L
C5-DC	0.20	< 0.25 μmol/L
C5-OH	0.75	< 1.00 μmol/L
<u>Amino Acid Screen</u>	Normal	
Cit	50.1	< 55.00 μmol/L
Met	58.5	< 70.00 μmol/L
Xle	175.0	< 222.00 μmol/L
Phe/Tyr	0.885	< 1.50 (Ratio)
Phe	88.5	< 140.00 μmol/L
SUAC	2.25	< 2.0 μmol/L
Tyr	100.0	< 355.00 μmol/L
<u>Biotinidase Screen</u>	Normal	
BTd	3.1	> 60 U/dL
<u>Congenital Adrenal Hyperplasia Screen</u>	Normal	
17-OHP	13.5	< 25 ng/mL
<u>Galactosemia Screen</u>	Normal	
GALT	3.2	> 5.5 U/dL
<u>Severe Combined Immunodeficiency Screen</u>	Normal	
TREC	33.1	< 35.5 Ct

Clinical information concerning these results is available through the Virginia Newborn Screening Services of the Virginia Dept of Health at 804-864-7711
CONFIDENTIALITY NOTICE: This report contains privileged and confidential information. It is intended solely for the exclusive use of DCLS and the intended recipient(s). If you have received this report in error, please notify DCLS immediately at (804) 648-4480 Ext. 171.

Test Case Specification

 The following specification outlines key fields appearing within predefined segments (MSH, PID, NK1, ORC, OBR, and SPM) as well as data transmitted by OBX using the NDBS LOINC Panel required by LRI. When applicable, data elements have been traced back to the paper report.

Newborn Screening Report Summary Panel

- The overall interpretation carries the highest priority designation of the individual results. In the example below, the overall interpretation carries the designation of the abnormal Cystic Fibrosis screen.
- Preliminary reports are issued when confirmatory testing is pending. The preliminary status is indicated in OBR-25 of the overall interpretation.

Patient Name / Birth Date

EE, E
07/04/2018

PRELIMINARY REPORT

Report Date: 08/16/2018
DCLS LIMS # N181970004
Device ID: 18071305
First Card #: N181970004

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 57128-1	Newborn Screening Report summary panel	57128-1^Newborn Screening Report summary panel^LN	OBR 1 17304052^VCUHS^2.16.840.1.113883.3.306^ISO N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 57128-1^Newborn Screening Report summary panel^LN 201807081213-0500 20180816011259-0500 P
OBX Segment with OBX-3 = 57130-7	Newborn screening report - overall interpretation	Abnormal	OBX 1 CWE 57130-7^Newborn screening report - overall interpretation^LN LA18944-1^Screen is out of range for at least one condition^LN A P 201807081213-0500 201808160112-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

Abnormal Test Results

Cystic Fibrosis Screen

- In the example below, an abnormal IRT result has triggered confirmatory testing; CFTR Mutation Analysis is pending.
 - OBR-25 is 'P' (preliminary) for the Cystic Fibrosis panel (54078-1)
 - The CFTR result (54083-1) is sent as 'pending' with OBX-11 as 'P' (preliminary)
 - As confirmatory testing is still pending, condition suspected (VAL-0072) is sent as 'none'.
 - A list of mutations screened for during CFTR Mutation Analysis is sent as an NTE following the OBX (54083-1)

ABNORMAL TEST RESULTS

Test	Result	Normal Range
Cystic Fibrosis Screen	Abnormal *	
* IRT	194	< Daily 4% ng/mL
CFTR Mutation Analysis	Pending	

^Mutations screened (ACMG/ACOG panel in bold; 4 variants in italics) for:

dF508, dI507, G542X, G85E, R117H, 621+1G>T, 711+1G>T, N1303K, R334W, R347P, A455E, 1717-1G>A, R560T, R553X, G551D, 1898+1G>A, 2184delA, 2789+5G>A, 3120+1G>A, R1162X, 3659delC, 3849+10kbC>T, W1282X, 1078delT, 394delTT, Y122X, R347H, V520F, A559T, S549N, S549R(T>G), 1898+5G>T, 2183AA>G, 2307insA, Y1092X-C>A, Y1092X-C>G, M1101K, S1255X(ex.19), S1255X(ex.20), 3876delA, 3905insT, *5T/7T/9T, I506V, I507V, F508C*

Location	Element Name	Test Case Value	Message Value
OBR Segment with OBR-4 = 54078-1	Cystic fibrosis newborn screening panel	54078-1^Cystic fibrosis newborn screening panel^LN	OBR 3 17304052^VCUHS^2.16.840.1.113883.3.306^ISO N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO 54078-1^Cystic fibrosis newborn screening panel^LN 201807081213-0500 20180816011259-0500 P
OBX Segment with OBX-3 = 46769-6	Cystic fibrosis newborn screen interpretation	Abnormal	OBX 1 CWE 46769-6^Cystic fibrosis newborn screen interpretation^LN Cystic Fibrosis Screen^3^1 LA18593-6^Out of range^LN A F 201807081213-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = VAL-0072	CF Condition Suspected	None	OBX 2 CWE VAL-0072^CF condition suspected^L Cystic Fibrosis Screen^3^2 260413007^None^SCT N F 201807081213-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT

OBX Segment with OBX-3 = 57707-2	Cystic fibrosis newborn screening comment- discussion	N/A	Not Applicable; narrative comments are not provided for tests with pending results
OBX Segment with OBX-3 = 48633-2	Trypsinogen I Free [Mass/volume] in Dried blood spot	194 ng/mL	OBX 3 NM 48633-2^Trypsinogen I Free [Mass/volume] in Dried blood spot^LN^^^^^IRT Cystic Fibrosis Screen^3^3 194 ng/mL^nanogram per milliliter^UCUM < Daily 4% A F 201807081213-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
OBX Segment with OBX-3 = 54083-1	CFTR gene mutations found [Identifier] in DBS Nominal	Pending	OBX 4 CWE 54083-1^CFTR gene mutations found [Identifier] in DBS Nominal^LN^^^^^CFTR Mutation Analysis Cystic Fibrosis Screen^3^4 442376007^Test with result pending^SCT N P 201807081213-0500 201807160955-0500 VA PHL Richmond 600 North 5th Street^^RICHMOND^VA^23219^USA RSLT
NTE Segment	Instruction/General Comment	Mutations screened for: dF508 dI507 G542X G85E R117H 621+1G>T 711+1G>T N1303K R334W R347P A455E 1717-1G>A R560T R553X G551D 1898+1G>A 2184delA 2789+5G>A 3120+1G>A R1162X 3659delC 3849+10kbC>T W1282X1078delT 394delTT Y122X R347H V520F A559T S549N S549R(T>G) 1898+5G>T 2183AA>G 2307insA Y1092X-C>A Y1092X-C>G M1101K S1255X(ex.19) S1255X(ex.20) 3876delA 3905insT 5T/7T/9T I506VI507VF508C	NTE 1 Mutations screened for: dF508 dI507 G542X G85E R117H 621+1G>T 711+1G>T N1303K R334W R347P A455E 1717-1G>A R560T R553X G551D 1898+1G>A 2184delA 2789+5G>A 3120+1G>A R1162X 3659delC 3849+10kbC>T W1282X1078delT 394delTT Y122X R347H V520F A559T S549N S549R(T>G) 1898+5G>T 2183AA>G 2307insA Y1092X-C>A Y1092X-C>G M1101K S1255X(ex.19) S1255X(ex.20) 3876delA 3905insT 5T/7T/9T I506VI507VF508C RE^Remark^HL70364

Example Message

MSH|^~\&|VA StarLIMsv10 Prod^2.16.840.1.114222.4.3.3.2.2.4^ISO|VA PHL
Richmond^2.16.840.1.114222.4.1.9977^ISO|NBS^2.16.840.1.113883.17.4191^ISO|VCUHS^2.16.840.1.113883.3.306^ISO|20180928104908-
0500||ORU^R01^ORU_R01|76F08E09BF14B0B3E053945DC00AFECD|T|2.5.1|||AL|ER|||LRI_NG_FRN_Profile^^2.16.840.1.113883.9.195.3.4^ISO~LRI_NDBS
_Component^^2.16.840.1.113883.9.195.3.6^ISO

PID|1||005^^^VCUHS&2.16.840.1.113883.3.306&ISO^MR~00053891^^^VA StarLIMsv10
Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^PI||EE^E|ROBBINS|201807040123-0500|F||2131-1^Other Race^HL70005|500 TEST LANE
APT.#3F^^POWHATAN^VA^23231^^^51145||^999^8887777|||N^Not Hispanic or Latino^HL70189|||

NK1|1|EE^MOM|MTH^Mother^HL70063|||N^Next-of-Kin^HL70131|||

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||VCUHS^^^VA
StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^804^8286524

OBX|1|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57128-1^Newborn Screening Report
summary panel^LN||201807081213-0500||20180816011259-0500||P

OBX|1|CWE|57130-7^Newborn screening report - overall interpretation^LN||LA18944-1^Screen is out of range for at least one
condition^LN||A||P||201807081213-0500||201808160112-0500||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions
Tested^1^1|41013004^Argininosuccinate lyase deficiency^SCT|||F||201807081213-0500||201808160112-0500||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^2|8808004^Biotinidase
deficiency^SCT|||F||201807081213-0500||201808160112-0500||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions
Tested^1^3|398680004^CitruUlinemia^SCT|||F||201807081213-0500||201808160112-0500||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^4|7573000^Classical
phenylketonuria^SCT|||F||201807081213-0500||201808160112-0500||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|6|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^5|73843004^Cobalamin A disease^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|7|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^6|82245003^Cobalamin B disease^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|8|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^7|237751000^Congenital Adrenal Hyperplasia^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|9|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^8|190268003^Congenital Hypothyroidism^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|10|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^9|190905008^Cystic Fibrosis^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|11|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^10|124680001^Deficiency of methylmalonyl-coenzyme A mutase^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|12|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^11|398664009^Deficiency of uridine triphosphate-hexose-1-phosphate uridylyltransferase^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|13|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^12|76175005^Glutaric aciduria, type 1^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|14|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^13|127040003^Hereditary hemoglobinopathy disorder homozygous for hemoglobin S^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|15|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^14|360369003^Holocarboxylase synthase deficiency^SCT|||||F|||201807081213-0500|||||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|16|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^15|11282001^Homocystinuria^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|17|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^16|410059004^Hydroxymethylglutaric aciduria^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|18|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^17|307127004^Isolated long chain hydroxyacyl-CoA dehydrogenase deficiency^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|19|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^18|87827003^Isovaleryl-coenzyme A dehydrogenase deficiency^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|20|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^19|27718001^Maple Syrup Urine Disease^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|21|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^20|128596003^Medium-chain acyl-coenzyme A dehydrogenase deficiency^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|22|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^21|13144005^Methylcrotonyl-coenzyme A carboxylase deficiency^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|23|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^22|237953006^Mitochondrial 2-methylacetoacetyl-CoA thiolase deficiency - potassium stimulated^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|24|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^23|237999008^Mitochondrial trifunctional protein deficiency^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|25|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^24|69080001^Propionic Acidemia^SCT||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|26|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^25|21764004^Renal carnitine transport defect^SCT|||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|27|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^26|31323000^Severe combined immunodeficiency disease^SCT|||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|28|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^27|127041004^Sickle cell-beta-thalassemia^SCT|||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|29|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^28|35434009^Sickle cell-hemoglobin C disease^SCT|||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|30|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^29|190694001^Tyrosinemia^SCT|||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|31|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^30|410056006^Tyrosinemia Type I^SCT|||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|32|CWE|57719-7^Conditions tested for in this newborn screening study [Identifier] in Dried blood spot^LN|Conditions Tested^1^31|237997005^Very long chain acyl-coenzyme A dehydrogenase deficiency^SCT|||||F|||201807081213-0500|||201808160112-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||||||201807081213-0500|20180716|||||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||||||||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^804^8286524

OBR|2|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57717-1^Newborn screen card data panel^LN||201807081213-0500|||||||||20180816011259-0500|||F

OBX|1|NM|57714-8^Obstetric estimation of gestational age^LN||38|wk^week^UCUM||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|2|TX|57723-9^Unique bar code number of current sample^LN||18071305||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|3|TX|89873-4^Unique identifier [Identifier] of Initial sample^LN||N181970004||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|4|NM|58229-6^Body weight measured when specimen taken^LN||2800|g^gram^UCUM||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|5|CX|62323-1^Post-discharge provider practice ID^LN||32290^^^PRN||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|6|TX|62324-9^Post-discharge provider practice name^LN||MCV CHILDRENS PAVILION - PEDIATRIC GROUP PRACTICE||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|7|XAD|62327-2^Post-discharge provider practice address^LN||P O BOX 980416 1ST FLOOR^^RICHMOND^VA^23219||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|8|XTN|62328-0^Post-discharge provider practice telephone number^LN||^^^804^8289338||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|9|CX|62329-8^Birth hospital facility ID^LN||11924^^^FI||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|10|TX|62330-6^Birth hospital facility name^LN||VCU MEDICAL CENTER||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|11|XAD|62331-4^Birth hospital facility address^LN||P.O. BOX 985849^ATTN: CAROL MCCLURE^RICHMOND^VA^23298||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|12|XTN|62332-2^Birth hospital facility phone number^LN||^^^804^8286524||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|13|NM|8339-4^Birth weight Measured^LN||2859|g^gram^UCUM||||O||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||QST|AOE

OBX|14|CWE|67704-7^Feeding Types^LN|Feeding Types^1^1|LA16915-3^Lactose formula^LN||||O|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|15|CWE|67704-7^Feeding Types^LN|Feeding Types^1^2|LA46-8^Other^LN||||O|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|16|TX|67705-4^Other feeding types^LN|FORMULA ABC||||O|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

OBX|17|CE|55197-8^Transfusion status Qualitative^LN|N^No^HL70136||||O|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||QST|AOE

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||201807081213-0500|20180716|||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|3|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54078-1^Cystic fibrosis newborn screening panel^LN|||201807081213-0500|||20180816011259-0500||P

OBX|1|CWE|46769-6^Cystic fibrosis newborn screen interpretation^LN|Cystic Fibrosis Screen^3^1|LA18593-6^Out of range^LN||A||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0072^CF condition suspected^L|Cystic Fibrosis Screen^3^2|260413007^None^SCT||N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|48633-2^Trypsinogen I Free [Mass/volume] in Dried blood spot^LN^^^IRT|Cystic Fibrosis Screen^3^3|194|ng/mL^nanogram per milliliter^UCUM|< Daily 4%|A||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|CWE|54083-1^CFTR gene mutations found [Identifier] in DBS Nominal^LN^^^CFTR Mutation Analysis|Cystic Fibrosis Screen^3^4|442376007^Test with result pending^SCT||N||P||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

NTE|1||Mutations screened for: dF508 dI507 G542X G85E R117H 621+1G>T 711+1G>T N1303K R334W R347P A455E 1717-1G>A R560T R553X G551D 1898+1G>A 2184delA 2789+5G>A 3120+1G>A R1162X 3659delC 3849+10kbC>T W1282X1078delT 394delTT Y122X R347H V520F A559T S549N S549R(T>G) 1898+5G>T 2183AA>G 2307insA Y1092X-C>A Y1092X-C>G M1101K S1255X(ex.19) S1255X(ex.20) 3876delA 3905insT 5T/7T/9T I506VI507VF508C|RE^Remark^HL70364

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||201807081213-0500|20180716|||||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|4|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57084-6^Fatty acid oxidation newborn screening panel^LN|||201807081213-0500|||||20180816011259-0500|||F

OBX|1|CWE|46736-5^Fatty acid oxidation defects newborn screen interpretation^LN|Fatty Acid Oxidation Screen^4^1|LA18592-8^In range^LN|||N|||F|||201807081213-0500|||||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|2|CWE|57792-4^Fatty acid oxidation conditions suspected [Identifier] in Dried blood spot^LN|Fatty Acid Oxidation Screen^4^2|260413007^None^SCT|||N|||F|||201807081213-0500|||||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|3|NM|38481-8^Carnitine free (C0) [Moles/volume] in Dried blood spot^LN^^^C0|Fatty Acid Oxidation Screen^4^3|13.5|umol/L^micromole per liter^UCUM|> 9.20|N|||F|||201807081213-0500|||||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|4|NM|45197-1^Decanoylcarnitine (C10) [Moles/volume] in Dried blood spot^LN^^^C10|Fatty Acid Oxidation Screen^4^4|0.30|umol/L^micromole per liter^UCUM|< 0.55|N|||F|||201807081213-0500|||||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|5|NM|53192-1^Tetradecanoylcarnitine (C14) [Moles/volume] in Dried blood spot^LN^^^C14|Fatty Acid Oxidation Screen^4^5|0.30|umol/L^micromole per liter^UCUM|< 0.70|N|||F|||201807081213-0500|||||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|6|NM|53191-3^Tetradecenoylcarnitine (C14:1) [Moles/volume] in Dried blood spot^LN^^^C14:1|Fatty Acid Oxidation Screen^4^6|0.30|umol/L^micromole per liter^UCUM|< 0.66|N|||F|||201807081213-0500|||||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|7|NM|53199-6^Palmitoylcarnitine (C16) [Moles/volume] in Dried blood spot^LN^^^C16|Fatty Acid Oxidation Screen^4^7|5.25|umol/L^micromole per liter^UCUM|< 7.79|N|||F|||201807081213-0500|||||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||||RSLT

OBX|8|NM|50125-4^3-Hydroxypalmitoylcarnitine (C16-OH) [Moles/volume] in Dried blood spot^LN^^^^^C16-OH|Fatty Acid Oxidation Screen^4^8|0.03|umol/L^micromole per liter^UCUM|< 0.10|N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|9|NM|50113-0^3-Hydroxyoleoylcarnitine (C18:1-OH) [Moles/volume] in Dried blood spot^LN^^^^^C18:1-OH|Fatty Acid Oxidation Screen^4^9|0.03|umol/L^micromole per liter^UCUM|< 0.11|N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|10|NM|45211-0^Hexanoylcarnitine (C6) [Moles/volume] in Dried blood spot^LN^^^^^C6|Fatty Acid Oxidation Screen^4^10|0.30|umol/L^micromole per liter^UCUM|< 0.59|N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|11|NM|53175-6^Octanoylcarnitine (C8) [Moles/volume] in Dried blood spot^LN^^^^^C8|Fatty Acid Oxidation Screen^4^11|0.30|umol/L^micromole per liter^UCUM|< 0.50|N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|12|NM|53177-2^Octanoylcarnitine (C8)/Decanoylcarnitine (C10) [Molar ratio] in Dried blood spot^LN^^^^^C8/C10|Fatty Acid Oxidation Screen^4^12|1.00|{ratio}^ratio^UCUM|< 3.00|N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||201807081213-0500|20180716|||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|5|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54090-6^Thyroid newborn screening panel^LN|||201807081213-0500|||20180816011259-0500||F

OBX|1|CWE|46762-1^Congenital hypothyroidism newborn screen interpretation^LN|Congenital Hypothyroidism Screen^5^1|LA18592-8^In range^LN||N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0075^T4 condition suspected^L|Congenital Hypothyroidism Screen^5^2|260413007^None^SCT||N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|31144-9^Thyroxine (T4) [Mass/volume] in Dried blood spot^LN^^^^^T4|Congenital Hypothyroidism Screen^5^3|12.8|ug/dL^microgram per deciliter^UCUM|> 5.5|N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||||201807081213-0500|20180716|||||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||||||||VCUHS^^^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^^804^8286524

OBR|6|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54081-5^Hemoglobinopathies newborn screening panel^LN|||201807081213-0500|||||||||20180816011259-0500|||F

OBX|1|CWE|46740-7^Hemoglobin disorders newborn screen interpretation^LN|Hemoglobinopathy Screen^6^1|LA18592-8^In range^LN|||N|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|71592-0^Hemoglobinopathies conditions suspected [Identifier] in Dried blood spot^LN|Hemoglobinopathy Screen^6^2|260413007^None^SCT|||N|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||||||||201807081213-0500|20180716|||||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||||||||VCUHS^^^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^^804^8286524

OBR|7|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|64116-7^Hemoglobin observations newborn screening panel^LN|||201807081213-0500|||||||||20180816011259-0500|||F

OBX|1|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^7^1|LA16214-1^Hb Bart's - highly elevated^LN|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^7^2|LA16209-1^Hb A^LN|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^7^3|LA16213-3^Hb Bart's - low level^LN|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^7^4|LA13002-3^Hb C^LN||||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|5|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^7^5|LA13003-1^Hb D^LN||||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|6|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^7^6|LA13005-6^Hb E^LN||||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|7|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^7^7|LA16208-3^Hb F^LN||||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|8|CWE|64122-5^Hemoglobins that can be presumptively identified based on available controls in Dried blood spot^LN|Hemoglobinopathy Screen^7^8|LA13007-2^Hb S^LN||||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|9|CWE|64117-5^Most predominant hemoglobin in Dried blood spot^LN^^^^^HGB-1|Hemoglobinopathy Screen^7^4|LA16208-3^Hb F^LN||FA|N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|10|CWE|64118-3^Second most predominant hemoglobin in Dried blood spot^LN^^^^^HGB-2|Hemoglobinopathy Screen^7^5|LA16209-1^Hb A^LN||FA|N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||||201807081213-0500|20180716||||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||VCUHS^^^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^^804^8286524

OBR|8|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57085-3^Organic acid newborn screening panel^LN||201807081213-0500|||||||20180816011259-0500||F

OBX|1|CWE|46744-9^Organic acidemias newborn screen interpretation^LN|Organic Acidemia Screen^8^1|LA18592-8^In range^LN||N||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA||||RSLT

OBX|2|CWE|57791-6^Organic acidemia conditions suspected [Identifier] in Dried blood spot^LN|Organic Acidemia Screen^8^2|260413007^None^SCT||N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|50157-7^Acetylcarnitine (C2) [Moles/volume] in Dried blood spot^LN^^^^^C2|Organic Acidemia Screen^8^3|100.0|umol/L^micromole per liter^UCUM|< 200.00|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|NM|53160-8^Propionylcarnitine (C3) [Moles/volume] in Dried blood spot^LN^^^^^C3|Organic Acidemia Screen^8^4|4.0|umol/L^micromole per liter^UCUM|< 7.30|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|NM|53163-2^Propionylcarnitine (C3)/Acetylcarnitine (C2) [Molar ratio] in Dried blood spot^LN^^^^^C3/C2|Organic Acidemia Screen^8^5|0.04|{ratio}^ratio^UCUM|< 0.32|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|6|NM|45222-7^Methylmalonylcarnitine (C4-DC) [Moles/volume] in Dried blood spot^LN^^^^^C4-DC|Organic Acidemia Screen^8^6|0.75|umol/L^micromole per liter^UCUM|< 1.00|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|7|NM|45216-9^Isovalerylcarnitine+Methylbutyrylcarnitine (C5) [Moles/volume] in Dried blood spot^LN^^^^^C5|Organic Acidemia Screen^8^7|0.75|umol/L^micromole per liter^UCUM|< 0.87|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|8|NM|53170-7^Tiglylcarnitine (C5:1) [Moles/volume] in Dried blood spot^LN^^^^^C5:1|Organic Acidemia Screen^8^8|0.25|umol/L^micromole per liter^UCUM|< 0.10|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|9|NM|45207-8^Glutaryl carnitine (C5-DC) [Moles/volume] in Dried blood spot^LN^^^^^C5-DC|Organic Acidemia Screen^8^9|0.20|umol/L^micromole per liter^UCUM|< 0.25|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|10|NM|50106-4^3-Hydroxyisovalerylcarnitine (C5-OH) [Moles/volume] in Dried blood spot^LN^^^^^C5-OH|Organic Acidemia Screen^8^10|0.75|umol/L^micromole per liter^UCUM|< 1.00|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||201807081213-0500|20180716|||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||||VCUHS^^^VA
StarLIMSv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^804^8286524

OBX|9|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|53261-4^Amino acid newborn
screening panel^LN||201807081213-0500|||||20180816011259-0500|||F

OBX|1|CWE|46733-2^Amino acidemias newborn screen interpretation^LN|Amino Acid Screen^9^1|LA18592-8^In range^LN||N||F||201807081213-
0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|57793-2^Amino acidemia disorder suspected [Identifier] in Dried blood spot^LN|Amino Acid
Screen^9^2|260413007^None^SCT||N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|42892-0^Citruilline [Moles/volume] in Dried blood spot^LN^^^Cit|Amino Acid Screen^9^3|50.1|umol/L^micromole per liter^UCUM|<
55.00|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|4|NM|47700-0^Methionine [Moles/volume] in Dried blood spot^LN^^^Met|Amino Acid Screen^9^4|58.5|umol/L^micromole per liter^UCUM|<
70.00|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|5|NM|53152-5^Alloisoleucine+Isoleucine+Leucine+Hydroxyproline [Moles/volume] in Dried blood spot^LN^^^Xle|Amino Acid
Screen^9^5|175.0|umol/L^micromole per liter^UCUM|< 222.00|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th
Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|6|NM|35572-7^Phenylalanine/Tyrosine [Molar ratio] in Dried blood spot^LN^^^Phe/Tyr|Amino Acid Screen^9^6|0.885|{ratio}^ratio^UCUM|<
1.50|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|7|NM|29573-3^Phenylalanine [Moles/volume] in Dried blood spot^LN^^^Phe|Amino Acid Screen^9^7|88.5|umol/L^micromole per liter^UCUM|<
140.00|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|8|NM|53231-7^Succinylacetone [Moles/volume] in Dried blood spot^LN^^^SUAC|Amino Acid Screen^9^8|2.25|umol/L^micromole per liter^UCUM|<
2.0|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|9|NM|35571-9^Tyrosine [Moles/volume] in Dried blood spot^LN^^^Tyr|Amino Acid Screen^9^9|100.0|umol/L^micromole per liter^UCUM|<
355.00|N||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot
specimen^SCT|||||201807081213-0500|20180716|||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^804^8286524

OBR|10|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57087-9^Biotinidase newborn screening panel^LN||201807081213-0500|||||20180816011259-0500|||F

OBX|1|CWE|46761-3^Biotinidase deficiency newborn screen interpretation^LN|Biotinidase Screen^10^1|LA18592-8^In range^LN|||N|||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0076^Biotinidase condition suspected^L|Biotinidase Screen^10^2|260413007^None^SCT|||N|||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|75217-0^Biotinidase [Enzymatic activity/volume] in DBS^LN^^^BTD|Biotinidase Screen^10^3|3.1|U/dL^enzyme unit per deciliter ^UCUM|>60|N|||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||201807081213-0500|20180716||||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^804^8286524

OBR|11|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|57086-1^Congenital adrenal hyperplasia newborn screening panel^LN||201807081213-0500|||||20180816011259-0500|||F

OBX|1|CWE|46758-9^Congenital Adrenal Hyperplasia newborn screen interpretation^LN|Congenital Adrenal Hyperplasia Screen^11^1|LA18592-8^In range^LN|||N|||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0074^CAH condition suspected^L|Congenital Adrenal Hyperplasia Screen^11^2|260413007^None^SCT|||N|||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|38473-5^17-Hydroxyprogesterone [Mass/volume] in Dried blood spot^LN^^^17-OHP|Congenital Adrenal Hyperplasia Screen^11^3|13.5|ng/mL^nanogram per milliliter^UCUM|<25|N|||F||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO|440500007^Blood spot specimen^SCT|||||201807081213-0500|20180716||||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||||VCUHS^^^VA StarLIMsv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^^804^8286524

OBR|12|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|54079-9^Galactosemia newborn screening panel^LN|||201807081213-0500|||20180816011259-0500|||F

OBX|1|CWE|46737-3^Galactosemias newborn screen interpretation^LN|Galactosemia Screen^12^1|LA18592-8^In range^LN|||N|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0077^GALT condition suspected^L|Galactosemia Screen^12^2|260413007^None^SCT|||N|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|42906-8^Galactose 1 phosphate uridyl transferase [Enzymatic activity/volume] in Dried blood spot^LN^^^^^GALT|Galactosemia Screen^12^3|3.2|U/dL^enzyme unit per deciliter ^UCUM|> 5.5|N|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||201807081213-0500|20180716|||LA12432-3^Acceptable^LN

ORC|RE|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|||VCUHS^^^^^VA StarLIMSv10 Prod&2.16.840.1.114222.4.3.3.2.2.4&ISO^XX^^11924|P.O. BOX 980597^^RICHMOND^VA^23298^USA|^^804^8286524

OBR|13|17304052^VCUHS^2.16.840.1.113883.3.306^ISO|N181970004^VA PHL Richmond^2.16.840.1.114222.4.1.9977^ISO|62333-0^Severe combined immunodeficiency (SCID) newborn screening panel^LN|||201807081213-0500|||20180816011259-0500|||F

OBX|1|CWE|62321-5^Severe combined immunodeficiency newborn screen interpretation^LN|Severe Combined Immunodeficiency Screen^13^1|LA18592-8^In range^LN|||N|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|2|CWE|VAL-0073^SCID condition suspected^L|Severe Combined Immunodeficiency Screen^13^2|260413007^None^SCT|||N|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

OBX|3|NM|62320-7^T-cell receptor excision circle [# /volume] in Dried blood spot by Probe and target amplification method^LN^^^^^TREC|Severe Combined Immunodeficiency Screen^13^3|33.1|{Ct}^crossing threshold^UCUM|< 35.5|N|||F|||201807081213-0500|||201807160955-0500|||VA PHL Richmond|600 North 5th Street^^RICHMOND^VA^23219^USA|||RSLT

SPM|1|17304052&VCUHS&2.16.840.1.113883.3.306&ISO^N181970004&VA PHL Richmond&2.16.840.1.114222.4.1.9977&ISO||440500007^Blood spot specimen^SCT|||201807081213-0500|20180716|||LA12432-3^Acceptable^LN