Hellenic Accreditation System
[image: image1.png]


	Annex G1/6 to the Certificate No. 466-2
SCOPE of ACCREDITATION

of the

Biochemistry Department 

of the 

Laboratories Division
of 
KONSTANTOPOULEIO General Hospital of N. Ionia


	Tested materials/ products
	Types of test/ Properties to be  measured


	Applied Standards/ Techniques to be used

	Biochemical Tests

	1. Blood Serum


	Determination of 9 parameters
	Automated biochemical analyzers Dimension 1,2,3,4 (Siemens)*

	
	1. Alkaline phosphatase (ALP)
	Enzymatic  p-NPP, p-NP

	
	2. Glutaminic-pyruvic transaminase (AST)
	Enzymatic / aKG, P5P, NaDH+ / NAD+

	
	3. Glutaminic-oxaloacetic transaminase (ALT)
	Enzymatic / L-aspartate + a-ketoglutarate / NADH / NAD

	
	4. Creatinine kinase (CKI)
	Enzymatic ADP, ATP / NADP+ NADPH

	
	5. Creatinine Kinase, MB fraction (CPK-MB)
	Enzymatic ADP, ATP / NADP+ NADH

	
	6. Gamma-glutamyl transferase (GGT)
	Enzymatic GCNA, glycyloglycine

	
	7. Total bilirubin (TBiLi)
	Sulph acid dpi/carf-benz

	
	8. Magnesium (Mg)
	Chromogenic MTB

	
	9. Albumin (ALB)
	BCP

	
	Determination of 1 parameter
	Automated biochemical analyzers Dimension 2,3,4 (Siemens)*

	
	1. Troponin I (cTnI)
	LOCI

	2. Blood serum and urine
	Determination of 10 parameters
	Automated biochemical analyzers Dimension 1, 2,3 (Siemens)*

	
	1. Αmylase (AMY)
	Enzymatic /CNPG-3 CNP

	
	2. Urea (BUN)
	Enzymatic /urease  NAD

	
	3. Calcium (Ca)
	Chromogenic / OCPC

	
	4. Creatinine (CREA)
	Jaffe Modified kinetic

	
	5. Phosphorus (PHOS)
	Phosphomolyb formation

	
	6. Uric acid (URAC)
	Enzymatic (Uricase)

	
	7. Potassium (K+), Sodium (Na+), Chloride (Cl-)
	Intergrated Multisensor Technology (IMT)

	3. Blood serum, CSF and other biological fluids
	8. Glucose (Gluc)
	Enzymatic (HK/G-6-P/NAD+/NADH)

	
	9. LDI
	Chromogenic Lactate ( pyruvate 

	4. Blood serum and other biological fluids
	10. Total Protein (TP)
	Chromogenic modified reaction biuret

	5. Blood Serum


	Determination of 4 parameters
	Automated biochemical analyzers Dimension 1,2,3 (Siemens)*

	
	1. Iron (Fe)
	Chromogenic

	
	2. High-density lipoprotein cholesterol (HDL)
	Selective immune interference Enzymatic Chromogenic

	
	3. Triglycerides (TGL)
	Enzymatic GPO-POD

	
	4. Total Cholesterol (CHOL)
	Chromogenic

	6. Whole blood
	Determination of 1 parameter
	Automated biochemical analyzers Dimension 4 (Siemens) *

	
	1. Glycated Haemoglobin (HbA1C)
	Turbidimetric immunoenzymatic (TINIA)

	Immunochemical Tests

	1. Blood Serum

Blood Serum (continued)
	Determination of 9 parameters
	Automated immunochemical analyzer CENTAUR XP (Siemens) *

	
	1. Triidothyronine total (Total T3) 
	Chemiluminescense (CLIA)

	
	2. Thyroxin total (Total Τ4)
	

	
	3. Free Triidothyronine (Free T3)
	

	
	4. Free Thyroxin (Free-T4)
	

	
	5. Thyrotropin Hormone (TSH)
	

	
	6. Total Human Chorionic Gonadotropin (T-ΗCG)
	

	
	7. Prostate Specific Antigen (PSA)
	

	
	8. Free Prostate Specific Antigen (FPSA)
	

	
	9. Ratio Free/Total PSA
	


*Reference to the commercial name of a specific analyzer,  refers to a specific analytical method and protocol
Site of assessment: Laboratory permanent premises: 3-5 Aghias Olga str., 14233 N. Ionia, Greece 

Approved signatories: P. Paraskevopoulou, C. Lougovoi, E. Kastrinelli, I. Manolis, A. Tsirigotis,                       S. Garyfallidis.               

This Scope of Accreditation replaces the previous one dated 28.01.2013.
The Accreditation Certificate No.466-2, to ELOT EN ISO 15189:2007, is valid until 05.11.2016.
Athens, September 22, 2014
                                                                                                    Ioannis Sitaras         

                                                 Director of the Laboratories Accreditation Division
Page 3 of 3                              Annex G1/6 to the Certificate ESYD No.466-2                       22.09.2014

