

Physician: Sample Report
Patient:
Accession #: 2016000000
Sex: Age:
Date of Birth: Sample Type: Serum
Collected: Received:

CLIA #: 50D0965661


ADDITIONAL INFORMATION: Items marked are unavailable: IgG:G IgA:A IgE:E

IgA
IgG
IgE


Completed:

Dairy


Bovine-derived
unless specified


Meat/Fowl


Misc


Fruits


Fish/Crustacea/Mollusk


© US BioTek Laboratories

Reaction Class

Director: Stephen Markus, MD


US BioTek Laboratories' proprietary ELISA analyses are designed to assay specific total IgG (subclasses 1, 2, 3, 4), total IgA (subclasses 1, 2), and IgE antibodies.

The classification of 0 to VI denotes the level of IgG, IgA, and/or IgE antibodies detected through spectrophotometric analysis.

The antigens on the panel are subject to change without prior notice. Reference ranges are updated periodically.

This test was developed and its performance characteristics determined by US BioTek Laboratories, Inc. It has not been cleared or approved by the U.S. Food and Drug Administration.


Physician: Sample Report
Patient:
Accession #: 2016000000
Sex:
Date of Birth:
Collected:

Age:

Sample Type: Serum
Received:


Completed:

CLIA #: 50D0965661


IgA 
 IgG 
 IgE 

ADDITIONAL INFORMATION: Items marked are unavailable: IgG:G IgA:A IgE:E

Grains/Legumes/Nuts


Vegetables


© US BioTek Laboratories

Reaction Class

Director: Stephen Markus, MD


US BioTek Laboratories' proprietary ELISA analyses are designed to assay specific total IgG (subclasses 1, 2, 3, 4), total IgA (subclasses 1, 2), and IgE antibodies.

The classification of 0 to VI denotes the level of IgG, IgA, and/or IgE antibodies detected through spectrophotometric analysis.

The antigens on the panel are subject to change without prior notice. Reference ranges are updated periodically.

This test was developed and its performance characteristics determined by US BioTek Laboratories, Inc. It has not been cleared or approved by the U.S. Food and Drug Administration.

Physician: Sample Report
Patient:
Accession #: 2016000000
Sex:
Age:
Date of Birth:
Collected:
Sample Type: Serum
Received:

Completed:

IgE XXXXXXXXXX

Vegetables

	0	I	II	III	IV	V	VI
Artichoke							
Bean Sprout							
Bean, Navy							
Cantaloupe							
Cashew Nut							
Cherry							
Eggplant							
Flaxseed							
Kamut							
Millet							
Pistachio							
Quinoa							
Rice, Brown							
Watermelon							

Misc

	0	I	II	III	IV	V	VI
Pepper, Black							
Pepper, Chili							

© US BioTek Laboratories

Reaction Class

Director: Stephen Markus, MD

0	I	II	III	IV	V	VI
No Reaction	Very Low	Low	Moderate	High	Very High	Extremely High

US BioTek Laboratories' proprietary ELISA analyses are designed to assay specific total IgG (subclasses 1, 2, 3, 4), total IgA (subclasses 1, 2), and IgE antibodies.

The classification of 0 to VI denotes the level of IgG, IgA, and/or IgE antibodies detected through spectrophotometric analysis.

The antigens on the panel are subject to change without prior notice. Reference ranges are updated periodically.

This test was developed and its performance characteristics determined by US BioTek Laboratories, Inc. It has not been cleared or approved by the U.S. Food and Drug Administration.