

Excluded Test List – as of 08/01/2016

CPT Code	As Gene
81161	DMD, dup_del
81200	ASPA, cv
81201	APC, fgs
81202	APC, kfv
81203	APC, dup_del
81205	BCKDHA, cv
81205	BCKDHB, cv
81209	BLM, 2281del6ins7
81220	CFTR, cv
81221	CFTR, kfv
81222	CFTR, dup_del
81223	CFTR, fgs
81224	CFTR, intron 8 poly-T
81228	Microarray, CNV
81229	Microarray, SNP
81240	F2, 20210G>A
81241	F5, Leiden (1691G>A)
81242	FANCC, cv
81243	FMR1
81244	FMR1, ma
81250	G6PC, cv
81251	GBA, cv
81252	GJB2, fgs
81253	GJB2, kfv
81254	GJB6, cv
81255	HEXA, cv
81257	HBA1_HBA2, cdel or v
81260	IKBKAP, cv
81271	SRY-FISH
81280	LQT, fgs 12 genes
81281	LQT, kfv
81282	LQT, dup_del 12 genes
81290	MCOLN1, cv
81291	MTHFR, cv
81302	MECP2, fgs
81304	MECP2, dup_del
81324	PMP22, dup_del
81325	PMP22, fgs

81326	PMP22, kfv
81330	SMPD1, cv
81331	SNRPN_UBE3A, ma
81350	UGT1A1, cv
81400	ABCC8, F1388del
81400	ACADM, K304E
81400	AGTR1, 1166A>C
81400	BCKDHA, Y438n
81400	CCR5, del
81400	CLRN1, N48K
81400	DPYD, IVS14+1G>A
81400	FGFR1, P252R
81400	FGFR3, P250R
81400	FKTN, retro ins v
81400	GNE, M712T
81400	HPA-6
81400	HPA-9
81400	IVD, A282V
81400	LCT, 13910 C>T
81400	NEB, exon 55
81400	PCDH15, R245X
81400	SHOC2, S2G
81400	SLCO1B1, V174A
81400	SMN1, exon 7 del
81400	SRY, fgs
81400	TOR1A, var
81401	ABCC8, cv
81401	ACADM, cv
81401	ADRB2, cv
81401	AFF2, detect abn
81401	APOB, cv
81401	APOE, cv
81401	AR, alleles
81401	ATN1
81401	ATXN1
81401	ATXN10
81401	ATXN2
81401	ATXN3
81401	ATXN7
81401	ATXN8OS
81401	CACNA1A

81401	CBS, cv
81401	CFH_ARMS2, cv
81401	CNBP
81401	CSTB
81401	CYP3A4, cv
81401	CYP3A5, cv
81401	DEK/NUP214, ta
81401	DMPK, detect eval
81401	EML4_ALK, ta or ia
81401	ETV6_NTRK3
81401	EWSR1_ATF1
81401	FGFR3, cv
81401	FLG, cv
81401	FUS/DDIT3
81401	FXN, alleles
81401	GALC, cv
81401	GALT, cv
81401	H19, ma
81401	HBB, cv
81401	HTT, alleles
81401	KCNQ1OT1, ma
81401	LRRK2, cv
81401	MED12, cv
81401	MEG3_DLK1, ma
81401	MLL_AFF1, ta qual quan
81401	MLL_MLLT3, ta, qual quan
81401	MT-ATP6, cv
81401	MT-ND4, MT-ND6, cv
81401	MT-ND5, cv
81401	MT-RNR1, cv
81401	MT-TK, cv
81401	MT-TL1, cv
81401	MT-TS1_MT-RNR1, cv
81401	NOD2
81401	NPM1_ALK, ta
81401	PABPN1
81401	PPP2R2B
81401	PRSS1, cv
81401	PYGM, cv
81401	SEPT9, ma
81401	SMN1_SMN2, dosage

81401	SMN1_SMN2, dup_del
81401	SS18_SXX1, ta
81401	SS18_SXX2, ta
81401	TBP, aa
81402	C18q
81402	COL1A1/PDGFB, mbp qual quan
81402	CYP21A2, cv
81402	ESR1_PGR, ratio
81402	MEFV, cv
81402	TRD, delta
81402	UPD, str
81403	ACADM, kfv
81403	ACADS, kfv
81403	ACADVL, kfv
81403	ACTA2, kfv
81403	ANG, fgs
81403	ARX, d_d
81403	BTD, kfv
81403	BTK, kfv
81403	CASR, kfv
81403	CAV3, kfv
81403	CD40LG, kfv
81403	CDH1, kfv
81403	CDH23, kfv
81403	CEL, exon 11
81403	COL1A1, kfv
81403	COL1A2, kfv
81403	CTNNB1, tsa
81403	CYP21A2, kfv
81403	DAZ_SRY, cdel
81403	DES, kfv
81403	DHCR7, kfv
81403	DLAT, kfv
81403	DLD, kfv
81403	DNMT3A, tsa
81403	ENG, kfv
81403	F12, ts ex 9
81403	F9, kfv
81403	FANCC, kfv
81403	FBN1, kfv
81403	FGFR2, kfv

81403	FGFR3, exon 7
81403	FGFR3, kfv
81403	FH, kfv
81403	GAA, kfv
81403	GALT, kfv
81403	GJB1, fgs
81403	GLA, kfv
81403	GNAQ, cv
81403	GRN, kfv
81403	HBB, dup_del
81403	HEXA, kfv
81403	HRAS, exon 2
81403	IDS, kfv
81403	IL2RG, kfv
81403	JAG1, kfv
81403	KCNC3, tsa
81403	KCNJ11, fgs
81403	KCNJ2, fgs
81403	KCNJ2, kfv
81403	Killer cell imm-like receptor
81403	KRAS, kfv
81403	LDB3, kfv
81403	LDLR, kfv
81403	LMNA, kfv
81403	MAPT, kfv
81403	MC4R, fgs
81403	MECP2, kfv
81403	MEFV, kfv
81403	MEN1, kfv
81403	MICA, cv
81403	MMACHC, kfv
81403	MT-RNR1, fgs
81403	MT-TS1, fgs
81403	MT-TS1_MT-RNR1, kfv
81403	MYBPC3, kfv
81403	MYH7, kfv
81403	MYO7A, kfv
81403	NDP, d_d
81403	NF1, kfv
81403	NHLRC1, fgs
81403	NROB1, kfv

81403	NRAS, kfv
81403	PC, kfv
81403	PDHA1, kfv
81403	PDHB, kfv
81403	PDHX, kfv
81403	PHOX2B, dup_del
81403	PLN, fgs
81403	PLN, kfv
81403	PRSS1, kfv
81403	PTPN11, kfv
81403	RAB27A, kfv
81403	RAF1, kfv
81403	RHD
81403	RHD, del a
81403	RHD, maternal
81403	RYR2, kfv
81403	SCN5A, kfv
81403	SH2D1A, dup_del
81403	SH2D1A, kfv
81403	SLC22A5, kfv
81403	SLC26A4, kfv
81403	SMN1, kfv
81403	SOS1, kfv
81403	SPG21, kfv
81403	STAT3, kfv
81403	TBX5, kfv
81403	TGFBR1, kfv
81403	TGFBR2, kfv
81403	TNNI3, kfv
81403	TTR, kfv
81403	TWIST, kfv
81403	TWIST1, dup_del
81403	UBA1, tsa
81403	VKORC1, kfv
81403	VWF, D1472H
81403	WAS, kfv
81404	ACADS, tsa
81404	AFF2, characterize
81404	AQP2, fgs
81404	ARX, fgs
81404	AVPR2, fgs

81404	BBS10, fgs
81404	BTD, fgs
81404	C10orf2, fgs
81404	CAV3, fgs
81404	CD40LG, fgs
81404	CLRN1, fgs
81404	COX6B1, fgs
81404	CPT2, fgs
81404	CRX, fgs
81404	CSTB, fgs
81404	CYP1B1, fgs
81404	DMPK, characterize alleles
81404	EGR2, fgs
81404	EMD, dup_del
81404	EPM2A, fgs
81404	FGF23, fgs
81404	FGFR2, tsa
81404	FGFR3, tsa
81404	FHL1, fgs
81404	FKRP, fgs
81404	FOXG1, fgs
81404	FSHMD1A, ab a
81404	FSHMD1A, hap
81404	FXN, fgs
81404	GH1, fgs
81404	GP1BB, fgs
81404	HBA1_HBA2, dup_del
81404	HBB, fgs
81404	HNF1B, dup_del
81404	HRAS, fgs
81404	HSD11B2, fgs
81404	HSD3B2, fgs
81404	HSPB1, fgs
81404	INS, fgs
81404	KCNJ1, fgs
81404	KCNJ10, fgs
81404	LITAF, fgs
81404	MEFV, fgs
81404	MEN1, dup_del
81404	MMACHC, fgs
81404	MPV17, dup_del

81404	NDP, fgs
81404	NDUFA1, fgs
81404	NDUFAF2, fgs
81404	NDUFS4, fgs
81404	NIPA1, fgs
81404	NLGN4X, dup_del
81404	NPC2, fgs
81404	NR0B1, fgs
81404	PDX1, fgs
81404	PHOX2B, fgs
81404	PIK3CA, tsa
81404	PLP1, dup_del
81404	PQBP1, dup_del
81404	PRNP, fgs
81404	PROP1, fgs
81404	PRPH2, fgs
81404	RAF1, tsa
81404	RHO, fgs
81404	RP1, fgs
81404	SCN1B, fgs
81404	SCO2, fgs
81404	SDHC, dup_del
81404	SDHD, fgs
81404	SGCG, dup_del
81404	SH2D1A, fgs
81404	SLC16A2, dup_del
81404	SLC25A20, dup_del
81404	SLC25A4, fgs
81404	SOD1, fgs
81404	SPINK1, fgs
81404	STK11, dup_del
81404	TACO1, fgs
81404	THAP1, fgs
81404	TOR1A, fgs
81404	TP53, 2-5 exons
81404	TTPA, fgs
81404	TTR, fgs
81404	TWIST1, fgs
81404	TYR, fgs
81404	USH1G, fgs
81404	VWF, tsa

81404	ZEB2, dup_del
81404	ZNF41, fgs
81405	ABCD1, fgs
81405	ACADS, fgs
81405	ACTA2, fgs
81405	ACTC1, fgs
81405	ANKRD1, fgs
81405	APTX, fgs
81405	AR, fgs
81405	ARSA, fgs
81405	BCKDHA, fgs
81405	BCS1L, fgs
81405	BMPR2, dup_del
81405	CASQ2, fgs
81405	CASR, fgs
81405	CDKL5, dup_del
81405	CHRNA4, fgs
81405	CHRNA2, fgs
81405	COX10, fgs
81405	COX15, fgs
81405	CYP11B1, fgs
81405	CYP17A1, fgs
81405	CYP21A2, fgs
81405	DBT, dup_del
81405	DCX, fgs
81405	DES, fgs
81405	DFNB59, fgs
81405	DGUOK, fgs
81405	DHCR7, fgs
81405	EIF2B2, fgs
81405	EMD, fgs
81405	ENG, dup_del
81405	EYA1, dup_del
81405	F9, fgs
81405	FGFR1, fgs
81405	FH, fgs
81405	FKTN, fgs
81405	FTSJ1, dup_del
81405	GABRG2, fgs
81405	GCH1, fgs
81405	GDAP1, fgs

81405	GFAP, fgs
81405	GHR, fgs
81405	GHRHR, fgs
81405	GLA, fgs
81405	HBA1_HBA2, fgs
81405	HNF1A, fgs
81405	HNF1B, fgs
81405	HTRA1, fgs
81405	IDS, fgs
81405	IL2RG, fgs
81405	ISPD, fgs
81405	KRAS, fgs
81405	LAMP2, fgs
81405	LDLR, dup_del
81405	Microarray, targeted
81405	MMAA, fgs
81405	MMAB, fgs
81405	MPI, fgs
81405	MPV17, fgs
81405	MPZ, fgs
81405	MTM1, dup_del
81405	MYL2, fgs
81405	MYL3, fgs
81405	MYOT, fgs
81405	NDUFS7, fgs
81405	NDUFS8, fgs
81405	NDUFV1, fgs
81405	NEFL, fgs
81405	NF2, dup_del
81405	NLGN3, fgs
81405	NLGN4X, fgs
81405	NPHP1, dup_del
81405	NPHS2, fgs
81405	NSD1, dup_del
81405	OTC, fgs
81405	PAFAH1B1, dup_del
81405	PARK2, dup_del
81405	PCCA, dup_del
81405	PCDH19, fgs
81405	PDHA1, dup_del
81405	PDHB, fgs

81405	PINK1, fgs
81405	PLP1, fgs
81405	POU1F1, fgs
81405	PQBP1, fgs
81405	PRX, fgs
81405	PSEN1, fgs
81405	RAB7A, fgs
81405	RAI1, fgs
81405	REEP1, fgs
81405	RPS19, fgs
81405	RRM2B, fgs
81405	SCO1, fgs
81405	SDHB, fgs
81405	SDHC, fgs
81405	SGCA, fgs
81405	SGCB, fgs
81405	SGCD, fgs
81405	SGCE, dup_del
81405	SGCG, fgs
81405	SHOC2, fgs
81405	SHOX, fgs
81405	SIL1, fgs
81405	SLC16A2, fgs
81405	SLC22A5, fgs
81405	SLC25A20, fgs
81405	SLC2A1, fgs
81405	SMAD4, dup_del
81405	SMN1, fgs
81405	SPAST, dup_del
81405	SPG7, dup_del
81405	SPRED1, fgs
81405	STAT3, tsa
81405	STK11, fgs
81405	SURF1, fgs
81405	TARDBP, fgs
81405	TBX5, fgs
81405	TCF4, dup_del
81405	TGFBR1, fgs
81405	TGFBR2, fgs
81405	THRB, fgs_tsa >5 exons
81405	TK2, fgs

81405	TNNC1, fgs
81405	TNNI3, fgs
81405	TP53, fgs or tsa >5 exons
81405	TPM1, fgs
81405	TSC1, dup_del
81405	TYMP, fgs
81405	WT1, fgs
81405	ZEB2, fgs
81406	ACADVL, fgs
81406	ACTN4, fgs
81406	AFG3L2, fgs
81406	AIRE, fgs
81406	ALDH7A1, fgs
81406	ANO5, fgs
81406	APP, fgs
81406	ASS1, fgs
81406	ATL1, fgs
81406	ATP1A2, fgs
81406	ATP7B, fgs
81406	BBS1, fgs
81406	BBS2, fgs
81406	BCKDHB, fgs
81406	BEST1, fgs
81406	BMPR2, fgs
81406	BRAF, fgs
81406	BSCL2, fgs
81406	BTK, fgs
81406	CACNB2, fgs
81406	CAPN3, fgs
81406	CBS, fgs
81406	CDH1, fgs
81406	CDKL5, fgs
81406	CLCN1, fgs
81406	CLCNKB, fgs
81406	CNTNAP2, fgs
81406	COL6A2, dup_del
81406	CPT1A, fgs
81406	CRB1, fgs
81406	CREBBP, dup_del
81406	DBT, fgs
81406	DLAT, fgs

81406	DLD, fgs
81406	DSC2, fgs
81406	DSG2, fgs
81406	DSP, fgs
81406	EFHC1, fgs
81406	EIF2B3, fgs
81406	EIF2B4, fgs
81406	EIF2B5, fgs
81406	ENG, fgs
81406	EYA1, fgs
81406	F8, dup_del
81406	FAH, fgs
81406	FASTKD2, fgs
81406	FIG4, fgs
81406	FTSJ1, fgs
81406	FUS, fgs
81406	GAA, fgs
81406	GALC, fgs
81406	GALT, fgs
81406	GARS, fgs
81406	GCDH, fgs
81406	GCK, fgs
81406	GLUD1, fgs
81406	GNE, fgs
81406	GRN, fgs
81406	HADHA, fgs
81406	HADHB, fgs
81406	HEXA, fgs
81406	HLCS, fgs
81406	HNF4A, fgs
81406	IDUA, fgs
81406	INF2, fgs
81406	IVD, fgs
81406	JAG1, dup_del
81406	JUP, fgs
81406	KAL1, fgs
81406	KCNH2, fgs
81406	KCNQ1, fgs
81406	KCNQ2, fgs
81406	LDB3, fgs
81406	LDLR, fgs

81406	LEPR, fgs
81406	LHCGR, fgs
81406	LMNA, fgs
81406	LRP5, fgs
81406	MAP2K1, fgs
81406	MAP2K2, fgs
81406	MAPT, fgs
81406	MCCC1, fgs
81406	MCCC2, fgs
81406	MFN2, fgs
81406	Microarray, Neoplasia
81406	MTM1, fgs
81406	MUT, fgs
81406	MUTYH, fgs
81406	NDUFS1, fgs
81406	NF2, fgs
81406	NOTCH3, tsa
81406	NPC1, fgs
81406	NPHP1, fgs
81406	NSD1, fgs
81406	OPA1, dup_del
81406	OPTN, fgs
81406	PAFAH1B1, fgs
81406	PAH, fgs
81406	PALB2, fgs
81406	PARK2, fgs
81406	PAX2, fgs
81406	PC, fgs
81406	PCCA, fgs
81406	PCCB, fgs
81406	PCDH15, dup_del
81406	PCSK9, fgs
81406	PDHA1, fgs
81406	PDHX, fgs
81406	PHEX, fgs
81406	PKD2, fgs
81406	PKP2, fgs
81406	PNKD, fgs
81406	POLG, fgs
81406	POMGNT1, fgs
81406	POMT1, fgs

81406	POMT2, fgs
81406	PRKAG2, fgs
81406	PRKCG, fgs
81406	PSEN2, fgs
81406	PTPN11, fgs
81406	PYGM, fgs
81406	RAF1, fgs
81406	RPE65, fgs
81406	RYR1, tsa
81406	SCN4A, fgs
81406	SCNN1A, fgs
81406	SCNN1B, fgs
81406	SCNN1G, fgs
81406	SDHA, fgs
81406	SETX, fgs
81406	SGCE, fgs
81406	SH3TC2, fgs
81406	SLC26A4, fgs
81406	SLC37A4, fgs
81406	SLC9A6, fgs
81406	SMAD4, fgs
81406	SOS1, fgs
81406	SPAST, fgs
81406	SPG7, fgs
81406	STXBP1, fgs
81406	TAZ, fgs
81406	TCF4, fgs
81406	TH, fgs
81406	TMEM43, fgs
81406	TNNT2, fgs
81406	TRPC6, fgs
81406	TSC1, fgs
81406	TSC2, dup_del
81406	UBE3A, fgs
81406	UMOD, fgs
81406	VWF, etsa
81406	WAS, fgs
81407	ABCC8, fgs
81407	AGL, fgs
81407	AHI1, fgs
81407	ASPM, fgs

81407	CACNA1A, fgs
81407	CHD7, fgs
81407	COL4A4, fgs
81407	COL4A5, dup_del
81407	COL6A1, fgs
81407	COL6A2, fgs
81407	COL6A3, fgs
81407	CREBBP, fgs
81407	F8, fgs
81407	JAG1, fgs
81407	KDM5C, fgs
81407	KIAA0196, fgs
81407	L1CAM, fgs
81407	LAMB2, fgs
81407	MYBPC3, fgs
81407	MYH6, fgs
81407	MYH7, fgs
81407	MYO7A, fgs
81407	NOTCH1, fgs
81407	NPHS1, fgs
81407	OPA1, fgs
81407	PCDH15, fgs
81407	PKD1, fgs
81407	PLCE1, fgs
81407	SCN1A, fgs
81407	SCN5A, fgs
81407	SLC12A1, fgs
81407	SLC12A3, fgs
81407	SPG11, fgs
81407	SPTBN2, fgs
81407	TMEM67, fgs
81407	TSC2, fgs
81407	USH1C, fgs
81407	VPS13B, dup_del
81407	WDR62, fgs
81408	ABCA4, fgs
81408	ATM, fgs
81408	CDH23, fgs
81408	CEP290, fgs
81408	COL1A1, fgs
81408	COL1A2, fgs

81408	COL4A1, fgs
81408	COL4A3, fgs
81408	COL4A5, fgs
81408	DMD, fgs
81408	DYSF, fgs
81408	FBN1, fgs
81408	ITPR1, fgs
81408	LAMA2, fgs
81408	LRRK2, fgs
81408	MYH11, fgs
81408	NEB, fgs
81408	NF1, fgs
81408	PKHD1, fgs
81408	RYR1, fgs
81408	RYR2, fgs or tsa > 50
81408	USH2A, fgs
81408	VPS13B, fgs
81408	VWF, fgs
81410	Aortic dysfunc, >9 genes panel gs
81411	Aortic dysfunc, >9 genes panel dup_del
81412	Ashkenazi panel, >8 genes
81415	Exome, sa (patient)
81416	Exome, sa (ea. Addl.Family member)
81417	Exome reevaluation
81420	Fetal chrom aneuploidy, 13,18,21
81425	Genome sa
81426	Genome, sa (ea. Addl.Family member)
81427	Genome reevaluation
81430	Hearing Loss, > 60 gene panel gs
81431	Hearing Loss, > 60 gene panel dup_del
81433	Hereditary BrCA, dupdel panel
81434	Hereditary Retinal panel
81438	Hereditary neuroendocrine, dupdel panel
81440	Nuclear encoded mitochondrial genes, gs panel > 100 genes
81442	Noonan panel
81460	Whole mitochondrial genome encephalopathy
81465	Whole mitochondrial genome deletion analysis
81470	X-linked intel. Disability, > 60 gene panel, gs
81471	X-linked intel. Disability, > 60 gene panel, dup_del
81479	4q25-AF
81479	9p21

81479	ABCB1, cv
81479	ABCB11, fgs
81479	ABCB11, tsa
81479	ABCB4, fgs
81479	ABCB4, tsa
81479	ACADM, fgs
81479	ACADM, K329E
81479	ACADM, panel
81479	ACADVL, d_d
81479	ACADVL, panel
81479	ACSL4, fgs
81479	ACVRL1, d_d
81479	ACVRL1, kfv
81479	ACVRL1_ENG
81479	ACVRL1_ENG, dup_del
81479	ACVRL1_ENG, kfv
81479	ACVRL1_ENG_SMAD4
81479	ADAMTS13
81479	ADRA2A
81479	AFP
81479	AGA
81479	AGXT
81479	ALDOB
81479	ALG6, fgs
81479	ALPL, fgs
81479	ALPL, kfv
81479	ANK3
81479	ANKK1
81479	APC, panel
81479	APOA1, fgs
81479	APOA2, fgs
81479	APP, panel
81479	ARSB, fgs
81479	AR-V7
81479	ARX, panel
81479	ASXL, dup_del
81479	ASXL1, fgs
81479	ASXL1, tsa
81479	ATP7A, fgs
81479	ATP8B1, fgs
81479	ATP8B1, tsa

81479	ATRX
81479	AZF
81479	BAALC
81479	BAAT, fgs
81479	BAAT, kfv
81479	BAG3
81479	BARD1
81479	BCOR, tsa
81479	BDNF
81479	BIRC4, fgs
81479	BMPR1A
81479	BMPR2, panel
81479	BRAF, panel
81479	BSND, fgs
81479	C9ORF72
81479	CACNA1C
81479	CAPN3, dup_del
81479	CARD11
81479	CASK, fgs
81479	CBL, tsa
81479	CC2D2A, fgs
81479	CCM, panel
81479	CCM2
81479	CCM2, panel
81479	CCM3
81479	CD79B
81479	CDH1, dup_del
81479	CDH1, panel
81479	CDH1, tsa
81479	CDKL5, panel
81479	CDKN1C, fgs
81479	CFC1, fgs
81479	CFC1, kfv
81479	CFTR, panel
81479	CFTR_PRSS1_SPINK1
81479	CHEK2, fgs
81479	CHEK2, kfv
81479	CHEK2, panel
81479	CLLU1
81479	CLN3
81479	COL3A1, dup_del

81479	COL3A1, fgs
81479	COL3A1, kfv
81479	COL4A5, panel
81479	COMT
81479	CPOX, fgs
81479	CPOX, kfv
81479	CRTAP, kfv
81479	CRYAB
81479	CSF3R, ma
81479	CSF3R, tsa
81479	CTLA4, fgs
81479	CTLA4, kfv
81479	CTNS, del
81479	CTNS, fgs
81479	CTNS, kfv
81479	CTRC, fgs
81479	CTSA, fgs
81479	CYP1A1
81479	CYP1A2
81479	CYP1B1, tsa
81479	CYP21A2, panel
81479	CYP2B6
81479	CYP2C8
81479	CYP3A4_CYP3A5
81479	CYP4F2
81479	CYP7B1, fgs
81479	DDR2
81479	DMD, panel
81479	DMPK, panel
81479	DNM2, fgs
81479	DRD, panel
81479	DRD1
81479	DRD2
81479	DRD3
81479	DRD4
81479	EDA, tsa
81479	EGFR, tsa
81479	EGFR_KRAS_ALK
81479	EGFR_KRAS_BRAF
81479	EGFRvIII
81479	EIF2B1, fgs

81479	EIF2B2, panel
81479	ELANE
81479	EPOR
81479	ETV6
81479	EZH2
81479	F2, F5
81479	F2, F5, MTHFR
81479	FANCA, fgs
81479	FANCA, kfv
81479	FANCC, fgs
81479	FANCG, fgs
81479	FANCG, kfv
81479	FAS, fgs
81479	FASLG, fgs
81479	FBN1, dup_del
81479	FBN1, panel
81479	FBN1, tsa
81479	FECH, fgs
81479	FECH, kfv
81479	FGA, fgs
81479	FGD1
81479	FGD4, fgs
81479	FGF8, fgs
81479	FGFR panel
81479	FKBP10, fgs
81479	FKBP10, kfv
81479	FKBP5
81479	FKTN, 1167
81479	FLCN, fgs
81479	FLNC, fgs
81479	FMR1, panel
81479	FOXG1, dup_del
81479	FOXG1, panel
81479	FOXH1, fgs
81479	FOXL2, cv
81479	FOXP3, fgs
81479	FOXP3, kfv
81479	FTCD, fgs
81479	FUCA1, fgs
81479	FXN, panel
81479	G6PD

81479	GAA, cv
81479	GABRA6
81479	GALC, panel
81479	GALNS, fgs
81479	GAMT, fgs
81479	GAMT, kfv
81479	GATA1
81479	GATA2, fgs
81479	GATA2, kfv
81479	GATM, fgs
81479	GATM, kfv
81479	GBA, fgs
81479	GCH1, del
81479	GCK, panel
81479	GJB, panel
81479	GJB6, fgs
81479	GJC2, fgs
81479	GLB1, fgs
81479	GLI3, fgs
81479	GNA11
81479	GNAS
81479	GNE, cv
81479	GNPTAB, fgs
81479	GNRH1, fgs
81479	GNRHR, fgs
81479	GNS, fgs
81479	GRHPR, fgs
81479	GRIK1
81479	GRIK4
81479	GSN, fgs
81479	GYS2, fgs
81479	HADHA, tsa
81479	HAX1, fgs
81479	HAX1, kfv
81479	HBA1, fgs
81479	HBD
81479	HEY1_NCOA2
81479	HGSNAT, fgs
81479	HIF2A
81479	HLA, hybrid
81479	HMBS, fgs

81479	HNF1A, panel
81479	HNF1B, panel
81479	HNF4A, panel
81479	HOXB13
81479	HP, panel
81479	HP1
81479	HSPB8, fgs
81479	HTR2, panel
81479	HTR2A, cv
81479	HTR2C, cv
81479	IFITM5, fgs
81479	IFNL3
81479	IGHMBP2
81479	INSR
81479	ITGA2
81479	ITGB3
81479	ITK, fgs
81479	ITK, kfv
81479	JAG1, panel
81479	JAK3
81479	KDM6A, fgs
81479	KEL
81479	KIF5A, fgs
81479	KIF6
81479	KISS1R, fgs
81479	KIT, fgs
81479	KMT2A_MLL-PTD
81479	KMT2D, sa
81479	KRAS, panel
81479	KRIT1, dup_del
81479	KRIT1, fgs
81479	KRIT1, panel
81479	L1CAM, panel
81479	LCHAD
81479	LMNA, dup_del
81479	LPA
81479	LPA, ASA
81479	LRBA, kfv
81479	LYZ, fgs
81479	MAGT1, fgs
81479	MAGT1, kfv

81479	MAN2B
81479	MANBA
81479	MCCC1_MCCC2
81479	MCM6
81479	MCPH1, fgs
81479	MCT8
81479	MECP2, panel
81479	MEF2C, del
81479	MEF2C, fgs
81479	MEF2C, panel
81479	MEFV, panel
81479	MEN1, panel
81479	MET
81479	Microarray, panel
81479	MID1, fgs
81479	MLH3, fgs
81479	MLL
81479	MLYCD, fgs
81479	MLYCD, kfv
81479	MMADHC, fgs
81479	MPL, fgs
81479	MT, panel
81479	MT-CYB, cv
81479	MTMR2, fgs
81479	MULTI-7
81479	MUNC 13-4, kfv
81479	MUNC13-4, fgs
81479	MUTYH, dup_del
81479	MUTYH, panel
81479	MYH3, exon 17
81479	MYLK, fgs
81479	NAA10
81479	NAGLU, fgs
81479	NAT2
81479	NBN1
81479	NCF1
81479	NDRG1, fgs
81479	NET
81479	NEU1, fgs
81479	NF1, dup_del
81479	NF1, panel

81479	NF2, panel
81479	NKX2.5, kfv
81479	NKX2-5, fgs
81479	NODAL, fgs
81479	NPC1_NPC2, fgs
81479	NPC1_NPC2, kfv
81479	NSD1, panel
81479	NTRK1, fgs
81479	Nuclear encoded mitochondrial genes, gs panel > 100 genes and dup_del
81479	Nuclear encoded mitochondrial genes, gs panel< 100 genes
81479	OPHN1, fgs
81479	OPRD1
81479	OPRK1
81479	OPRM1
81479	OTC, dup_del
81479	OTC, panel
81479	OTOF, fgs
81479	OXCT1, fgs
81479	P3H1, kfv
81479	PABP2
81479	PALB2, panel
81479	PARK7, dup_del
81479	PARK7, fgs
81479	PAX6, panel
81479	PDCD10, dup_del
81479	PDCD10, fgs
81479	PDCD10, panel
81479	PHD2
81479	PHF6, fgs
81479	PIK3CD, fgs
81479	PIK3CD, kfv
81479	PINK1, dup_del
81479	PLOD1
81479	PLOD2, fgs
81479	PLP1, panel
81479	PMM2, fgs
81479	PMP22, panel
81479	POLG, tsa
81479	PPOX, fgs
81479	PRF1, fgs
81479	PRF1, kfv

81479	PRKG1, fgs
81479	PROK2, fgs
81479	PROKR2, fgs
81479	PRRT2, fgs
81479	PTCH
81479	PTEN, panel
81479	PTEN, tsa
81479	PTPN11, tsa
81479	PTPN22
81479	RAB27A, fgs
81479	RAD21, tsa
81479	RAS, panel
81479	RASA1
81479	RB1
81479	REEP1, dup_del
81479	RhCE
81479	RPL19
81479	RPL26
81479	RPS6KA3, fgs
81479	RRM1
81479	RUNX1, tsa
81479	SBDS
81479	SBDS, fgs
81479	SBDS, kf
81479	SBF2, fgs
81479	SCA1
81479	SCA10
81479	SCA12
81479	SCA13, tsa
81479	SCA14
81479	SCA17
81479	SCA2
81479	SCA5
81479	SCA6
81479	SCA7
81479	SCA8
81479	SCN1A, dup_del
81479	SCN1A, panel
81479	SDH, kf
81479	SDH, panel
81479	SDHAF2, fgs

81479	SDHB, panel
81479	SDHC, panel
81479	SDHD, panel
81479	SEPT9, fgs
81479	SEPT9, panel
81479	SERPINA1, fgs
81479	SERPINA1, panel
81479	SERPINA10, rs2232698
81479	SERPING1, kfv
81479	SETBP1, tsa
81479	SF3B1, tsa
81479	SFTPFB
81479	SFTPC
81479	SGCA, dup_del
81479	SGSH, fgs
81479	SHANK2, fgs
81479	SHANK3
81479	SHOX, panel
81479	SKI, fgs
81479	SKI, kfv
81479	SLC22A5, dup_del
81479	SLC22A5, panel
81479	SLC25A13, fgs
81479	SLC47A1
81479	SLC6A4, fgs
81479	SLC6A8, fgs
81479	SLC6A8, tsa
81479	SLCO1B1, tsa
81479	SLCO2A1, kfv
81479	SMAD3, fgs
81479	SMAD3, kfv
81479	SMAD4, kfv
81479	SMAD4, panel
81479	SMC1A, fgs
81479	SMC3, tsa
81479	SMN1_ SMN2, panel
81479	SMN1_ SMN2, fgs
81479	SMPD1, fgs
81479	SNCA, dup_del
81479	SNCA, fgs
81479	SPAST, panel

81479	SPRED1, dup_del
81479	SPTLC1, fgs
81479	SPTLC2, fgs
81479	SRSF2, tsa
81479	STAG2, tsa
81479	STAR
81479	STK11, panel
81479	STX11, fgs
81479	STX11, kfv
81479	STXBP2, fgs
81479	STXBP2, kfv
81479	SULT4A1
81479	SUMF1, fgs
81479	SYNGAP1, fgs
81479	SYT, panel
81479	SYT-SSX, ta
81479	TAC1, fgs
81479	TACR3, fgs
81479	TBX1, fgs
81479	TBX5, panel
81479	TERT_TERC
81479	TET2, fgs
81479	TET2, tsa
81479	TGFB2, kfv
81479	TGFBR1_TGFBR2
81479	TITIN, kfv
81479	TJP2, fgs
81479	TJP2, kfv
81479	TMEM216, cv
81479	TMEM216, fgs
81479	TNFRSF1A, fgs
81479	TP53, panel
81479	TRB, panel
81479	TRPV4, fgs
81479	TSC1_TSC2
81479	U2AF1, tsa
81479	UBQL1
81479	UBQLN2
81479	UGT2B15, tsa
81479	UGT2B7, tsa
81479	VCP

81479	VCP, fgs
81479	VCP, tsa
81479	VEGF, fgs
81479	VEGF, tsa
81479	VEGFR2
81479	VWF, panel
81479	WNT1, fgs
81479	WRAP53
81479	WT1, tsa
81479	YARS, fgs
81479	ZAP70, ma
81479	ZFYVE26, fgs
81479	ZIC3, fgs
81479	ZRSR2, tsa
81500	Oncology(ovarian) assay, CA-125, HE4 risk score
81503	Oncology(ovarian) assay, 5 protein risk score
81506	Endocrin (DM, T II)
81507	Fetal aneuploidy(trisomy 21,18 and 13), DNA sequence analysis
81508	Fetal congenital abnormalities, biochemical analysis of two proteins
81509	Fetal congenital abnormalities, biochemical analysis of three proteins
81510	Fetal congenital abnormalities, biochemical analysis of three analytes
81511	Fetal congenital abnormalities, biochemical analysis of four analytes
81512	Fetal congenital abnormalities, biochemical analysis of five analytes
81535	Oncology (gynecologic) live tumor cell
81536	addl. Single drug or drug combination
81538	Oncology (lung) panel
0001M	HCV FibroSURE
0002M	ASH FibroSURE
0003M	NASH FibroSURE
0004M	ScoliScore
0006M	Onc hep gene risk classifier(HeproDX)
0007M	Onc gastro 51 gene nomogram(NETest)
0009M	Fetal aneuploidy-VisibiliT
0010M	High-Grad Prostate Cancer-4Kscore