

آغا خان یونیورسٹی ہسپتال

The Aga Khan University Hospital
Clinical Laboratories

Specimen Collection and Transportation Information

Test Name	Mnemonic	Section	Specimen Type
Legionella Urinary Antigen	LUA	Clinical Microbiology	Fresh Urine

- **Preparation of the Patient:** NA
- **Type of Collection Container:** Sterile container
- **Types and Amounts of Preservatives or Anticoagulants:** NA
- **Quantity of Specimen to be Collected:** ≥ 5 ml
 - **Minimum Quantity:** 5ml
- **Transportation Temperature:** Room temperature
- **Need for Special Timing for Collection (where applicable):** NA
- **Specimen Stability Information:** If delay in between 2-4hrs at Room temp, If delay more than 4 hrs. at refrigerated temp
- **Special Instruction:** NA
- **Rejection Criteria:** Unsterile container / sample in formalin
- **Need for Appropriate Clinical Data, When Indicated (Patient history):** Not Required

Methodology	Reporting Scheme	Day Performed	Cut Off Time Main Lab	Cut Off Time Karachi Points	Cut Off Time Out of Karachi Points
Immuno Chromatography	Mon to Fri same working	Daily	00.01	10.00	Contact nearest Collection Point