

THE UNIVERSITY OF CHICAGO

TEST

Aceruloplasminemia testing

ACP Mutation Analysis

Albinism testing

Albinism Panel**

Astom syndrome testing

LMS1 Mutation Analysis

Angelman syndrome

MS-MLPA (detects methylation and deletions in 15q11-13)

JPD 15 testing (requires samples from both parents also)

Printing center deletion analysis
684 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60607

Angelman Syndrome Tier 2 Panel**

Rett/Angelman Syndrome Panel
Toll Free: 888.824.2637 | Local: 773.834.0555 | Fax:

773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Aniridia testing

PAX6 Mutation Analysis

Baraitser Winter syndrome testing

Baraitser Winter syndrome Panel**

MAGE syndrome/Beckwith-Wiedemann syndrome testing

CDKN1C Mutation Analysis

Bernard-Soulier syndrome testing

GP1b β Mutation Analysis

Brain Malformation testing

Cerebellar/Pontocerebellar Hypoplasia Panel**

Cerebellar/Cerebellar Malformations Research Panel**/MC0077, Chicago, IL 60637

Holoprosencephaly Panel**

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Hydrocephalus Panel**

Autosomal Recessive Non-Syndromic Hydrocephalus Panel*

Lissencephaly Panel**

Cobblestone Lissencephaly Panel**

Polymicrogyria Panel**

CHARGE syndrome testing

CHD7 Mutation Analysis

CHILD syndrome testing

USDHL Mutation Analysis

CHIME syndrome testing

PIGL Mutation Analysis

Chondrodysplasia punctata testing

LRSE Mutation Analysis

BE Mutation Analysis

THE UNIVERSITY OF CHICAGO

TEST

Rhizomelic Chondrodysplasia Punctata Panel**

Ciliopathy testing

Bardet-Biedl Syndrome Panel**

Joubert/Meckel Gruber Syndrome Panel**

Meckel Gruber Syndrome Panel**

Nephronophthisis Panel**

Coffin-Siris syndrome testing

Coffin-Siris Syndrome Panel**

Congenital Muscle Disease testing

Bethlem Myopathy and Ullrich Muscular Dystrophy Panel**

Centronuclear Myopathy Panel**

Congenital Myopathy Panel** Room G701/MC0077, Chicago, IL 60637

Congenital Muscular Dystrophy Panel**

Congenital Myopathy with Prominent Contractures Panel**
Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Congenital Myopathy with Fiber-Type Disproportion Panel**

Congenital Muscular Dystrophy-Dystroglycanopathy Panel**

Emery-Dreifuss Muscular Dystrophy Panel**

Limb Girdle Muscular Dystrophy Panel**

Congenital Myasthenic Syndrome Panel**

Multiminicore Disease Panel**

Myopathy with Tubular Aggregates Panel**

Neuromuscular Disorders Exome Panel**

Neuromuscular Disorders Panel**

Emaline Myopathy Panel

Cornelia de Lange syndrome testing

Cornelia de Lange Syndrome Mosaicism Panel (Sequencing

Only) 5841 S. Maryland Avenue Room G701/MC0077, Chicago,

IL 60637
Cornelia de Lange PLUS Panel**

Craniofacial testing

THE UNIVERSITY CHICAGO

TEST
Craniofacial Panel**
Facial Dysostosis Panel**
Currarino syndrome
MX1 Mutation Analysis

5841 S. Maryland Avenue Room G701/MC0077, Chicago,
IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:
773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Custom Mutation Analysis (requires approval by UCGS Lab)

Custom Mutation Analysis (targeted analysis for known sequence)

Custom targeted analysis (for known sequence change for adult)

Custom deletion/duplication analysis for known familial deletion

Disorders of Sex Development testing

Abnormal/Ambiguous Genitalia Panel **

Hypogonadotropic Hypogonadism Panel**

Kallmann Syndrome Panel**

46,XX Disorders of Sex Development/Complete Gonadal Dys

46,XY Disorders of Sex Development/Complete Gonadal Dys

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Distal arthrogyriposes testing

Tel: 773.936.0247 | Local: 773.936.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Distal Arthrogryposes Panel**

Donnai-Barrow syndrome testing

DRP2 Mutation Analysis

Dyslipidemia testing

Dyslipidemia Panel

Hypercholesterolemia Panel

Epilepsy testing

Early Infantile Epileptic Encephalopathy Panel**

Epilepsy Exome (includes exome sequencing of proband and

epilepsy Exome (proband only)**

Cytogenomic SNP array (postnatal)

Exome Sequencing

Exome Sequencing (Proband only)**
584 S. Maryland Avenue Room G701/MC0077, Chicago,

Illinois 60637
Exome Sequencing (Trio)**

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:

773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

STAT Exome Sequencing (Trio)**

Exome Select**

Fanconi-Bickel syndrome testing

SLC2A2 Mutation Analysis

Floating Harbor syndrome testing

RCAP Mutation Analysis

Glucose transporter type 1 deficiency testing

SLC2A1 Mutation Analysis

Goldberg-Shprintzen megacolon syndrome testing

CAA1279 Mutation Analysis

Hereditary Cancer testing

Comprehensive Male Hereditary Cancer Panel
5841 S. Maryland Ave. Room 6301 MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

BRCA1, BRCA2 and PALB2 Mutation Analysis**

BRCA1, BRCA2 and TP53 Mutation Analysis**

Hereditary Breast and Ovarian Cancer High Risk Panel**

Hereditary Breast and Ovarian Cancer Panel**

Lynch Syndrome Panel**

5841 S. Maryland Avenue Room G701/MC0077, Chicago,
IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:
773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Hereditary Colorectal Cancer High Risk Panel**

Colorectal Polyposis Panel**

Hereditary Colorectal Cancer Panel**

Hereditary Prostate Cancer Panel**

Ashkenazi BRCA1 and BRCA2 mutations

Hereditary Myeloid Malignancy and Inherited Bone Marrow Failure

Familial Myelodysplastic Syndrome/Acute Leukemia Panel**

Hereditary Myeloid Malignancy and Inherited Bone Marrow Failure Panel**

Lymphoma and Immunodeficiency Panel**

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:

773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Diamond-Blackfan Anemia Panel**

Telomere Biology Disorder/Dyskeratosis Congenita Panel**

Ranconi Anemia Panel**

Hereditary Melanoma Panel**

Hereditary Gastric Cancer Panel**

Hereditary Pheochromocytoma and Paraganglioma Panel**

Hereditary Thyroid Cancer Panel**

Inherited Bone Marrow Failure Panel**

5CG5/GREM1 targeted duplication testing (founder mutation)

Severe Congenital Neutropenia Panel**

3MARCA4 Mutation Analysis

5841 S. Maryland Avenue Room G701/MC0077, Chicago,

Hereditary Hemorrhagic Telangiectasia (HHT)

Hereditary Hemorrhagic Telangiectasia (HHT) Panel**

773.702.9150

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Hereditary Motor and Sensory Neuropathy with Agenesis

SLC12A6 Mutation Analysis

Hydroxyglutaric Aciduria (D2 and L2)

D-2-Hydroxyglutaric Aciduria Panel**

D-2 and L2-Hydroxyglutaric Aciduria Panel**

Hyperinsulinism, Congenital testing

Tier 1 Panel: Diazoxide Unresponsive Hyperinsulinism

Congenital Hyperinsulinism Panel

5841 S. Maryland Avenue Room G701/MC0077, Chicago,
IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:
773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Hypoinsulinemic Hypoglycemia with Hemihypertrophy test

AKT2 Mutation Analysis

Intellectual Disability (ID) testing

Autosomal Recessive Non-Specific ID Panel**

X-Linked Non-Specific ID Panel**

Autosomal Dominant Non-Specific ID Panel**

Intellectual Disability Exome (Trio)**

Cytogenomic SNP array (postnatal)

PEX syndrome testing

FXR3 Mutation Analysis

Kabuki syndrome testing

Kabuki Syndrome Panel**

Lipodystrophy testing

773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu 9

THE UNIVERSITY OF CHICAGO

TEST

Comprehensive Lipodystrophy Panel**

Congenital Generalized Lipodystrophy Panel**

Partial Lipodystrophy Panel**

Laminopathy testing

Laminopathy Mutation Analysis (Lamin A/C)

Macrocephaly testing

Macrocephaly Panel**

MCT8 testing: (NOTE: 3-10cc of blood in a red top tube A

Tier 1: Thyroid testing only

Tier 2: SLC16A2 (MCT8) Mutation Analysis (performed after abnormal thyroid testing)

Menkes disease testing

ATP7A Mutation Analysis

Microcephalic Osteodysplastic Primordial Dwarfism

THE UNIVERSITY OF CHICAGO

TEST

Beckel Syndrome Panel**

Meier-Gorlin Syndrome Panel**

Primordial Dwarfism Panel**

S-M Syndrome Panel**

Microcephaly testing

Microcephaly Panel**

Autosomal Recessive Primary Microcephaly Panel**

Mitchell-Riley syndrome testing

RFX6 Mutation Analysis

Howat Wilson syndrome testing

HEB2 Mutation Analysis

Multiple Congenital Anomaly testing

Cytogenomic SNP array (postnatal)

Movement Disorder testing

773.702.9150

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Ataxia Exome**

Ataxia Repeat Expansion Panel

Comprehensive Ataxia Testing (concurrent testing option)**

Comprehensive Ataxia Testing (reflex testing option)**

Dystonia Exome**

Hereditary Spastic Paraplegia Exome**

Neonatal Diabetes Mellitus, Maturity-Onset Diabetes of the

Neonatal Diabetes Mutation Analysis

15q24 Methylation-Specific MLPA

Neonatal Diabetes Mellitus (NDM) Panel

Neonatal Diabetes/MODY Panel

MODY Panel

CK Mutation Analysis

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637
Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Δ LIS3 Mutation Analysis

Δ Bardet-Biedl Syndrome Panel**

Δ Non-Syndromic Monogenic Obesity Panel**

Δ Monogenic Obesity Panel**

Δ Neurodegeneration with brain iron accumulation (NBIA) testing

Δ NBIA Panel**

Δ Neuronal Ceroid- Lipofuscinoses testing

Δ Neuronal Ceroid-Lipofuscinoses Panel**

Δ Nicolaidis-Baraitser syndrome testing

Δ SMARCA2 Mutation Analysis

Δ Noonan syndrome testing

Δ Noonan Syndrome Panel**
661 South Maryland Avenue Room G701/MC0077, Chicago,

Δ Oculodentodigital dysplasia testing

Δ JAG1 Mutation Analysis
Toll free: 888.824.3637 | Local: 773.834.0555 | Fax:

773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Oral-facial-digital syndrome testing

DFD1 Mutation Analysis

Pancreatic Agenesis

PDX1 Mutation Analysis

GATA6 Mutation Analysis

PTF1A Mutation Analysis

5841 S. Maryland Avenue Room G701/MC0077, Chicago,
IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:
773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Pigmented hypertrichotic dermatosis with insulin-depend

SLC29A3 Mutation Analysis

Pitt-Hopkins syndrome testing

CF4 Mutation Analysis

Prader-Willi syndrome testing

Methylation Specific MLPA

JPD15 (requires samples from both parents also)

mpri nting center deletion analysis

MAGEL2 Mutation Analysis

Premature Ovarian Failure testing

Premature Ovarian Failure Panel**

Renal Cystic Disorders testing

Renal Cystic Disorders Panel*
684 Maryland Avenue Room G701/MC0077, Chicago,

Rett/Atypical Rett syndrome testing

Rett/Atypical Rett Syndrome Panel
Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:

773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Rett/Angelman Syndrome Panel**

Rickets testing

Rickets Panel**

Roberts syndrome testing

ESCO2 Mutation Analysis

Robinow syndrome testing

Robinow Syndrome Panel**

Rubinstein-Taybi syndrome testing

Rubenstein-Taybi Syndrome Panel**

Schinzel-Giedion syndrome testing

SETBP1 Mutation Analysis

SHORT syndrome testing

IKZF1 Mutation Analysis

Thrombocytopenia testing

Thrombocytopenia Panel

6541 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637
Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

Temple-Baraitser syndrome testing

CCNH1 Mutation Analysis

Thiamine Responsive Megaloblastic Anemia syndrome testing

SLC19A2 Mutation Analysis

Thyroid Disorders testing

Congenital Hypothyroidism Panel**

Hyperparathyroidism Panel**

Hypoparathyroidism Panel**

Type A Insulin Resistant Diabetes with Acanthosis Nigrifica

INSR Mutation Analysis

UGT1A1 testing

UGT1A1 genotyping for Gilbert syndrome

Toll Free: 888.824.3837 | Local: 773.834.0555 | Fax:

773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

JGT1A1 genotyping for irinotecan dosing

JGT1A1 Mutation Analysis

JPD testing: (NOTE: 3-10cc of blood in an EDTA/purple top)

JPD6 testing

JPD7 testing

JPD14 testing

JPD15 testing

Varburg Micro syndrome testing

Varburg Micro Syndrome Panel**

Viedemann-Steiner syndrome testing

MT2A (MLL) Mutation Analysis

Wilson Disease testing

TR7601 Mutation Analysis

Volcott-Rallison syndrome

773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

EIF2AK3 Mutation Analysis

Volfram syndrome testing

Volfram Syndrome Panel**

Woodhouse-Sakati syndrome testing

CAF17 Mutation Analysis

Targeted Testing

Targeted mutation analysis (known familial mutation)

Testing for a known familial mutation by deletion/duplication analysis

Single Gene Testing

Single Gene Mutation Analysis

Prenatal Testing

Prenatal testing for known mutation by sequence analysis

Prenatal testing for known deletion/duplication by MLPA

Prenatal testing for known deletion/duplication by real-time q-

PCR

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637
Tel: 773.702.9130 | Fax: 773.702.9130
ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

THE UNIVERSITY OF CHICAGO

TEST

MISCELLANEOUS FEES

Cell culture service (skin fibroblasts)

STAT fee for known mutations, MS-MLPA or UPD***

STAT fee for full gene mutation analysis (single gene, requires)

STAT fee for Next-Generation Sequencing panel (requires pri

Technical lab charge for initial processing of failed sample

ROUTINE TESTS: 3-10cc of blood in a purple top (EDTA)

PRENATAL: 20cc amniotic fluid, 25mgs chorionic villi, or

Prices listed are applicable for institutional/patient self pay

***Please note that we do not bill insurance directly for the**

****Please note that STAT testing is not available for all tes**

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
Aceruloplasminemia
Alstrom syndrome
Angelman syndrome

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

ITY OF
GO

Gen

Quick Guide To

DISORDER
Beckwith-Wiedemann syndrome
Bernard-Soulier syndrome
Cerebellar/Pontocerebellar Hypoplasia (PCH)
Cerebellar/Cerebellar Malformations
Holoprosencephaly

5841 S. Maryland Ave. | University of Chicago | Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
Hydrocephalus
Polymicrogyria
CHARGE syndrome
CHILD syndrome
CHIME syndrome
X-linked recessive (CDPX1) X-linked dominant (CDPX2)

5841 S. Maryland Ave. | Chicago, IL 60637
Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130
ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

ITY OF | Gen
GO

Quick Guide To

DISORDER

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
(to staff)
price change for first family member)
(additional family members)
1/duplication by real-time q-pcr
genesis Panel**
genesis Panel**

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 800.624.0557 | Local: 773.654.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
Donnai-Barrow syndrome
both parents)**

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
Fanconi-Bickel syndrome
Floating Harbor syndrome
Glucose transporter type 1 deficiency
Goldberg-Shprintzen megacolon

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

ITY OF
GO

Gen

Quick Guide To

DISORDER

ure Panel**

5841 S. Maryland Avenue Room G701/MC0077, Chicago,
IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:
773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
of the Corpus Callosum
Hereditary Motor and Sensory Neuropathy with ACC
Familial hyperinsulinism

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
ing
Hypoinsulinemic Hypoglycemia with Hemihypertrophy

IPEX syndrome

ITY OF
GO

Gen

Quick Guide To

DISORDER
Autosomal Recessive Primary Microcephaly
Mitchell-Riley syndrome
Mowat-Wilson syndrome

5841 S. M... Chicago,
IL 60637

Toll Free: ...
773.702.9150

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

UNIVERSITY OF CHICAGO | Gen

GO

Quick Guide To

DISORDER

Young and Monogenic Obesity testing

Transient neonatal diabetes

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637 | **MODY type 2**

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
NDM with Congenital Hypothyroidism
Monogenic Obesity
Testing
Nicolaides-Baraitser syndrome

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
Oral-facial-digital syndrome
Pancreatic Agenesis
Pancreatic Agenesis and Congenital Heart Defects
Pancreatic and Cerebellar Agenesis

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
Asymptomatic diabetes mellitus testing
Pitt-Hopkins syndrome
Shaaf-Yang syndrome

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

ITY OF
GO

Gen

Quick Guide To

DISORDER

5841 S. Maryland Avenue Room G701/MC0077, Chicago,
IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:
773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

TY OF
GO

Gen

Quick Guide To

DISORDER
ting
ns testing
Type A Insulin Resistant Diabetes with Acanthosis Nigricans

5841 S. M... Chicago,
IL 60637

Toll Free: [888.824.3637](tel:888.824.3637) | Local: [773.834.0555](tel:773.834.0555) | Fax:
[773.702.9130](tel:773.702.9130)

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

ITY OF
GO

Gen

Quick Guide To

DISORDER
Crigler-Najjar syndrome
tube from patient AND BOTH parents
Transient neonatal diabetes
Russell-Silver syndrome
UPD14
Angelman and Prader-Willi syndromes
Wiedemann-Steiner syndrome
Wilson disease

5841 S. M
IL 60637
Toll Free:
773.702.9130

Chicago,

k:

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
Wolcott-Rallison syndrome
analysis (MLPA)

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Quick Guide To

DISORDER
prior approval)***
r approval)***
Substrate
2 T25 flasks cultured cells, along with
/ billing options only. Please contact
e specific tests. We apologize for th
s. Please contact the laboratory for r

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
2101	81405, 81406
1101	81406, 81407
2103	81405, 81406
1104	81331
1105	81402
1106	81403
1111	81407
1112	81406, 81407

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
2105	81405, 81406
1114	81405, 81406
1116	81404
1117	81402, 81403
1119	81407
1127	81406, 81407
1129	81406, 81407

5841 S. Maryland Avenue Room 81406, MC1407, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1321	81406, 81407
1133	81406, 81407
1135	81406, 81407
1136	81406, 81407
1148	81406, 81407
1158	81406, 81407
1160	81404, 81405
1162	81404, 81405
1164	81404, 81405
1166	81403, 81404

5841 S Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1170	81406, 81407
2107	81406, 81407
1171	81406, 81407
1173	81406, 81407
1175	81406, 81407
1178	81406, 81407
3121	81406, 81407
3122	81406, 81407
3100	81406, 81407
3102	81406, 81407
3104	81406, 81407

5841 S. Maryland Avenue Room 81406, MC1407, Chicago, IL 60637
 Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu 9

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
3126	81406, 81407
3119	81406, 81407
3125	81406, 81407
3106	81406, 81407
3108	81406, 81407
3123	81406, 81407
3124	81406, 81407
6112	81415
3118	81406, 81407
3120	81406, 81407

1324	81407
------	-------

1192	81406, 81407
------	--------------

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free

773.702.5150

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

773.702.5150 | ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1193	81406, 81407
1195	81406, 81407
2175	81403, 81404

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
7101	81403
7102	81403
7103	81402
2109	81406, 81407
2110	81406, 81407
2174	81406, 81407
2112	81406, 81407
2113	81406, 81407
8100	81229

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 800.624.6657 | Local: 773.654.6555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1198	81406, 81407
1200	81405, 81406
2186	81406, 81407
2188	81406, 81407
1326	81406, 81407
6102	81415
6103	81415
8100	81229
6103	81415
6104	81415, 81416
6107	81415

5841 S. Maryland Avenue Room G7011 MC0077, Chicago, IL 60637
 Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
6108	81415, 81416
6105	81415
2114	81405, 81406
1202	81406, 81407
4111	81404, 81405
1204	81404, 81405

5841 S. Maryland Avenue Room 81406, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
5147	81163, 81164
5148	81163, 81164
5149	81163, 81164
5150	81163, 81164
5151	81292, 81294, 81295, 81297, 81317, 81319, 81298, 81300

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
5152	81292, 81294, 81295, 81297, 81317, 81319, 81298, 81300, 81201, 81203
5153	81321, 81323, 81201, 81203
5154	81435, 81436
5155	81407
5103	81212
5156	81406, 81407
5143	81406, 81407
5142	81406, 81407
5158	81406, 81407

5841 S. Maryland Avenue Room 81406, MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
5159	81406, 81407
5114	81406, 81407
5160	81406, 81407
5161	81445, 81407
5121	81445
5122	81445, 81406
5145	81406, 81407
5133	81406, 81407
5136	81402
5162	81406, 81407
5163	81406, 81407
1314	81406, 81407

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free

773.702.9150

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1208	81405, 81406
1197	81406, 81407
1325	81406, 81407
2116	81406, 81407
2118	81406, 81407

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
2119	81405, 81406
1210	81406, 81407
1211	81406, 81407
1212	81406, 81407
6106	81415, 81416
8100	81229
2121	81405, 81406
1327	81406, 81407

5841 S Chicago, IL 60637
Toll Free 773.702.9150

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
2123	81406, 81407
2125	81406, 81407
2127	81406, 81407
1218	81405, 81406
1220	81406, 81407
(TA tube)	
2129	84436, 84481, 84443, 84482
2130	81405
1227	81405, 81406

ey
thyroid
efficiency

5841 S
IL 60637
Toll Free
773.702.5150

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1229	81406, 81407
1231	81406, 81407
1233	81406, 81407
1328	81406, 81407
1237	81406, 81407
1315	81406, 81407
2134	81405, 81406
1252	81404, 81405
8100	81229

5841 S. Chicago, IL 60637
Toll Free 800.224.2227 | 773.702.9150

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
6101	81415
4101	81401
4102	81401, 81415
6111	81401, 81415
6109	81415
6110	81415
ng	
2136	81407
2137	81402
2138	81406, 81407
2140	81406, 81407
2141	81406, 81407
2142	81404, 81405

5841 S. Maryland Avenue Room G709 MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
2144	81404, 81405
2107	81406, 81407
2169	81406, 81407
2151	81406, 81407
1254	81406, 1407
4113	81406, 81407
1262	81406, 81407
1212	81406, 81407
1264	81404

5841 S. Maryland Avenue Room 81406, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1265	81405, 81406
2152	81403, 81404
2154	81404, 81405
2156	81403, 81404

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
2158	81404, 81405
1267	81405, 81406
1104	81331
1105	81402
1106	81403
1272	81403
2160	81406, 81407
1211	81406, 81407
1273	81407

5841 S. Maryland Avenue Room 3706 MC0077, Chicago, IL 60637

Toll Free: 888.824.2637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1112	81406, 81407
2173	81406, 81407
1282	81404, 81405
1319	81406, 81407
1320	81406, 81407
1292	81403, 81404
1294	81406

5841 S. Maryland Avenue Room G701110077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1146	81406
2161	81404, 81405
2170	81406, 81407
2171	81406, 81407
2172	81406, 81407
2163	81405, 81406
1295	81350

5841 S Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1296	81350
1297	81403, 81404
(ts)	
1299	81402
1300	81402
1301	81402
1105	81402
(ts)	
1316	81407
(ts)	
1305	81406, 81407
(ts)	
1307	81405, 81406
(ts)	

5841 S
IL 60637
Toll Free
773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
2165	81405, 81406
2167	81405, 81406
1309	81405, 81406
7102	81403
gene specific	gene specific
gene specific	gene specific
7104	81403
7105	81402
7106	81405

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.0637 | Local: 773.884.0525 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

Genetic Services Lab

Genetic Testing

TEST CODE	CPT
1147	88233
n/a	99060
n/a	99060
n/a	99060
n/a	99199

**h 3-10cc of mother's blood in an EDTA/p
t us for prices for direct insurance billing
e inconvenience.
nore information.**

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
8 weeks
4 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
8 weeks
4 weeks
4 weeks
8 weeks
8 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
6 weeks
4 weeks
8 weeks
8 weeks
8 weeks
4 weeks

5841 S. Mary
IL 60637

77, Chicago,

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:
773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
8 weeks
8 weeks
8 weeks
8 weeks
8 weeks
8 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
8 weeks
6 weeks
8 weeks
8 weeks
4 weeks
8 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888-991-0007 | 773-991-0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
8 weeks
8 weeks
4 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
3 weeks
6 weeks
8 weeks
4 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.624.6637 | Local: 773.654.6555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
8 weeks
4 weeks
8 weeks
8 weeks
8 weeks
6 weeks
6 weeks
4 weeks
6 weeks
6 weeks
Prelim result in 2 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
Prelim result in 2 weeks
6 weeks
4 weeks
6 weeks

5841 S. Maryland Avenue G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
4 weeks
6 weeks
6 weeks
6 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
6 weeks
6 weeks
6 weeks
6 weeks
3 weeks
6 weeks
6 weeks
6 weeks

5841 S. Maryland Avenue G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
6 weeks
4 weeks
6 weeks
3 weeks
6 weeks
4 weeks
8 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888-773.702.9130

| Fax:

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
4 weeks
8 weeks
7 days
4 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
8 weeks
8 weeks
8 weeks
6 weeks
4 weeks
4 weeks
8 weeks

5841 S. Mary
IL 60637
Toll Free: 888
773.702.9130

77, Chicago,
| Fax:

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
8 weeks
8 weeks
8 weeks
4 weeks
8 weeks
2 weeks
4 weeks
4 weeks

5841 S. Mary
IL 60637

Toll Free: 888-
773.702.9130

77, Chicago,

| Fax:

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
8 weeks
8 weeks
8 weeks
8 weeks
8 weeks
8 weeks
4 weeks
4 weeks
4 weeks

5841 S. Mary
IL 60637
Toll Free: 888
773.702.9130

77, Chicago,

| Fax:

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu 9

laboratories

TAT
6 weeks
2-4 weeks
6 weeks
6-8 weeks
6 weeks
6 weeks
4 weeks
4 weeks
4 weeks
8 weeks
6 weeks
4 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
8 weeks
4 weeks
8 weeks
4 weeks

5841 S. Maryland Avenue G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
4 weeks
4 weeks
4 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
8 weeks
8 weeks
4 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
8 weeks
4 weeks
4 weeks
8 weeks
8 weeks
4 weeks
4 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
2 weeks

5841 S. Mary
IL 60637

77, Chicago,

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:
773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
1 week
4 weeks
4 weeks
4 weeks
4 weeks
4 weeks
8 weeks
4 weeks
4 weeks

5841 S. Maryland
IL 60637
Toll Free: 888
773.702.9130

77, Chicago,
| Fax:

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
4 weeks
4 weeks
4 weeks
3 weeks
4 weeks
4 weeks
1 week
2 weeks

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Bowler: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

laboratories

TAT
2-3 weeks
MAY CUT TAT IN HALF
MAY CUT TAT IN HALF
MAY CUT TAT IN HALF
n/a

purple top tube

].

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*	
	\$1,000
	\$2,500
	\$1,000
	\$525
	\$540
	\$450
	\$2,500
	\$2,500

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*	
	\$1,000
	\$1,500
	\$840
	\$400
	\$2,800
	\$3,500
	\$2,800

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*	
	\$3,500
	\$2,000
	\$4,000
	\$2,500
	\$2,500
	\$1,000
	\$1,000
	\$1,000
	\$900
	\$540

5841 S. Mar

IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax:

773.702.9130

7, Chicago,

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$1,500
\$2,000
\$3,000
\$2,500
\$2,000
\$2,500
\$2,000
\$2,000
\$2,000
\$2,000
\$2,000

5841 S. Maryland Avenue, Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$2,000
\$2,000
\$2,000
\$2,000
\$2,000
\$2,000
\$2,000
\$2,000
\$4,000
\$2,000
\$2,000
\$2,000
\$2,000
\$2,000
\$2,000
\$3,500

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888-991-0007 | 773-991-0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$3,000
\$2,500
\$1,000

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$540
\$500
\$1,000
\$4,000
\$3,500
\$3,000
\$2,000
\$3,000
\$1,500

5841 S. Maryland Avenue, Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.624.6637 | Local: 773.654.6555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*	
	\$2,500
	\$1,000
	\$3,000
	\$2,500
	\$3,000
	\$5,800
	\$4,000
	\$1,500
	\$4,000
	\$5,800
	\$8,000

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$11,600
\$3,000
\$1,000
\$1,000
\$1,000
\$1,000
\$4,000

5841 S. Maryland Avenue, Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$2,500
\$2,500
\$3,500
\$3,500
\$3,500

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$3,500
\$3,500
\$4,000
\$3,500
\$500
\$4,000
\$4,000
\$4,000
\$4,000

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*	
	\$3,000
	\$3,500
	\$3,000
	\$3,000
	\$3,500
	\$3,000
	\$3,500
	\$3,000
	\$500
	\$3,000
	\$1,700
	\$1,500

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888-773-7029
773.702.9130

Fax:

INSTITUTIONAL COST*
\$1,000
\$1,500
\$1,500
\$3,000
\$3,000

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*

\$1,000

\$2,000

\$2,000

\$3,500

\$5,500

\$1,500

\$1,000

\$2,500

5841 S. Maryland Ave., Chicago, IL 60637

IL 60637

Toll Free: 888.999.9999

773.702.9130

Fax:

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$3,000
\$2,000
\$3,000
\$1,000
\$3,000
\$350
\$1,000
\$1,000

5841 S. Marquette Avenue, Chicago, IL 60637

Toll Free: 888-991-0007 | 773-991-0555 | Fax:

773.702.9130

ucslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

9

INSTITUTIONAL COST*
\$2,000
\$2,000
\$2,000
\$1,500
\$4,000
\$3,000
\$1,000
\$1,000
\$1,500

5841 S. Mar
 IL 60637
 Toll Free: 88
 773.702.9130

7, Chicago,
 Fax:

INSTITUTIONAL COST*
\$4,000
\$1,250
\$5,000
\$1,250 (repeat expansion) \$3,750 (exome)
\$3,500
\$3,000
\$3,000
\$600
\$2,500
\$3,000
\$3,000
\$850

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$1,000
\$2,000
\$2,500
\$3,000
\$2,500
\$2,000
\$1,000
\$2,000
\$540

5841 S. Maryland Avenue, Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$1,000
\$1,000
\$1,000
\$1,000

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$1,000
\$1,000
\$525
\$540
\$450
\$1,000
\$2,000
\$2,000
\$2,500

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$2,500
\$2,500
\$1,000
\$2,500
\$2,500
\$1,000
\$1,000
\$4,000

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*	
	\$900
	\$1,000
	\$2,500
	\$2,500
	\$2,500
	\$1,000
	\$390

5841 S. Maryland Ave., Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$390
\$875
\$540
\$540
\$540
\$540
\$2,500
\$1,000
\$1,000

5841 S. Maryland Ave,
 IL 60637
 Toll Free: 888-426-7100
 773.702.9130

7, Chicago,
 Fax:

INSTITUTIONAL COST*
\$1,000
\$1,500
\$1,000
\$500
\$1,000
\$1,000
\$1,800
\$1,800
\$1,800

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucslabs@genetics.uchicago.edu | dnatesting.uchicago.edu

INSTITUTIONAL COST*
\$350
\$200
\$500
\$1,000
\$150

5841 S. Maryland Avenue Room G701/MC0077, Chicago, IL 60637

Toll Free: 888.824.3637 | Local: 773.834.0555 | Fax: 773.702.9130

ucgslabs@genetics.uchicago.edu | dnatesting.uchicago.edu