

AATHR / Thrombophilia Profile, Plasma and Whole Blood
 Testing begins with:

- Prothrombin Time (PT), Plasma
- Activated Partial Thromboplastin Time (APTT), Plasma
- Dilute Russells Viper Venom Time (DRVVT), Plasma
- Thrombin Time (Bovine), Plasma
- Fibrinogen, Clauss, Plasma
- D-Dimer, Plasma
- Antithrombin Activity, Plasma
- Protein C Activity, Plasma
- Protein S Antigen, Free, Plasma
- Prothrombin G20210A A Mutation, Blood
- Activated Protein C Resistance V (APCRV), Plasma
- Thrombophilia Interpretation

*Weak lupus anticoagulant may not inhibit DRVVT mix
 **Additional assays may be performed if further clarification or confirmation is necessary. These may include:

- Coagulation Factor Assays
- Hexagonal Lupus Anticoagulant
- Protein S Activity

***Unfractionated/low-molecular weight heparin or direct thrombin inhibitor (eg, dabigatran, argatroban) warfarin or low concentration of direct anti-Xa inhibitor (eg, rivaroxaban, apixaban, or edoxban)

An interpretive report is provided that includes all profile tests (always performed) and any reflex tests performed (if appropriate).