
Blood Tube Color Chart for specimens submitted to University of Colorado Hospital Laboratory

Test Name Alt Spec Add- on Test Name Alt Spec Add- on Test Name Alt Spec Add- on

Acute Hepatitis Panel None 2d Basic Metabolic Panel None 3d CBC None 7d

Alpha Feto Protein None 2d Complete Metabolic Panel None 3d Blood parasites None N/A

ANA Screen None 7d Electrolyte Panel None 1d CD34 None 1d

B19 Parovirus PCR Lav EDTA 3d Hepatic Function Panel None 3d Cyclosporine None 7d

Beta-2-Microglobulin None 3d Lipid Panel None 7d ESR None 1d

C3 None 8d Renal Function Panel None 3d Fetal Hemoglobin None 6hrs

C4 None 8d Acetaminophen None 1d Hematocrit None 2d

CA125 None 2d Albumin None 7d Hemoglobin None 2d

CA2729 None 5d Alkaline Phosphatase (ALP) None 4d Hemoglobin A1c None 7d

CEA None 2d ALT None 3d Hemoglobin Electrophoresis None 7d

Ceruloplasmin None 3d Amylase None 7d Homocysteine + None N/A

Celiac Panel None 7d AST None 7d Plasma Hemoglobin None 7d

CMV Antibody None 2d B12 SST 2d Platelet Count None 2d

Cortisol None 2d Beta-HCG SST 2d Reticulocyte count None 2d

Digoxin None 2d BHB None 7d Sirolimus None 7d

dsDNA None 7d Bilirubin Direct # None 3d Tacrolimus None 7d

EBV Antibody None 2d Bilirubin Total # None 3d

Estradiol None 2d BUN None 7d

FSH None 2d CA19-9 None 2d

Haptoglobin None 7d Calcium None 7d

HCG Qualitative None 2d Carbamazepine None 7d Test Name Alt Spec Add- on

Hep A Antibody None 7d Carbon Dioxide None 1d Antithrombin Activity None 8hrs

Hep B Core IgM None 2d CK None 12h APC Resistance None 4hrs

Hep B Core Antibody None 3d CKMB None 2d D-Dimer None 8hrs

Hep B Surface Antibody None 7d Chloride None 7d Dilute Thrombin Time None 8hrs

Hep B Surface Antigen None 7d Cholesterol None 7d Fibrinogen None 8hrs

Hep C Antibody None 7d Creatinine None 7d Euglobulin Lysis Time None 4hrs

HIV 1/2 Ab/Ag Screen None 3d CRP/hsCRP None 7d Heparin level None 2hrs

HSV Antibody None 7d C-Peptide SST 2d HIT None 1hr*

Immunofixation Electrophor. None 7d Ethanol None 3d Lupus Anticoagulant Panel None 4hrs

Immunoglobulins None 3d Ferritin None 2d PTT None 4hrs

Insulin None 1d Folate # SST 8hrs Protein C Activity None 8hrs

Kappa:Lambda Free None 7d Free T4 None 2d Protein S Free Antigen None 1hr*

Luteinizing Hormone (LH) None 2d GGT None 3d PT None 8hrs*

Lithium None 7d Gentamicin None 2d Rotem None 4hrs

Mumps IgG None 9d Glucose None 3d RVVT None 4hrs

Osmolality Li Hep 5d HDL None 5d Silica Clotting Time None 4hrs

PSA None 1d Iron Binding Panel None 2d Specific Factor Activity None 4hrs

Rubeola IgG None 9d LDH None 2d Specific Factor Inhibitor None 4hrs

Serum Protein Electrophor. None 7d LDL SST 5d TEG None 2hrs

Syphilis None 7d Lipase None 7d Thrombin Time None 8hrs

Testosterone None 7d Magnesium None 7d Von Willebrand Panel None 4hrs

Toxoplasma gondii None 7d Phenobarbital None 7d

Thyroglobulin None 2d Phosphorus None 7d *Stability periods are for samples at ambient temp.

Thyroglobulin Antibody None 2d Potassium None 7d

Vitamin D25 None 7d Prealbumin None 7d

Varicella zoster Antibody None 7d Procalcitonin SST 2d

Protein total None 7d

PTH SST 2d Test Name Alt Spec Add- on

Salicylate N/A 1d Blood Bank None 3d

Sodium None 7d Adenovirus PCR, Plasma Lav EDTA 3d

RED NO GEL Transferrin None 7d Ammonia + None 3hrs

Test Name Alt Spec Add- on Triglycerides None 7d BK Virus PCR, Plasma Lav EDTA 3d

Ethanol GC None 7d Troponin-HS None 1d BNP Lav EDTA 3d

Glycols None 1d TSH SST 7d Cytomegalovirus PCR Lav EDTA 3d

Isopropanol GC None 7d Uric Acid None 5d Enterovirus PCR, Plasma Lav EDTA 2d

Keppra None 7d Valproic acid None 7d EBV PCR Lav EDTA 3d

Lamotrigine None 7d Vancomycin None 8hrs HSV PCR Lav EDTA 3d

Lidocaine None 5d Vitamin B12 SST 2d HHV6 PCR Lav EDTA 3d

Methanol GC None 7d HHV8 PCR Lav EDTA 3d

Mixed Alcohols None 7d HBV, HCV, HIV by PCR Lav EDTA 6d

Pentobarbital None 7d

Phenytoin free & total None 7d

Progesterone None 2d

Alt Spec = Alternative Specimen Container

Add-on = Add-on Stability in days (d) or hours (hrs) Test Name Alt Spec Add-on Test Name Alt Spec Add- on
+ = Submit specimens on ice Carboxyhemoglobin NaHep 0.5hr Blood Culture - Quantitative/ None None

= Protect specimens from light Electrolytes, Whole Blood None 0.5hr Pour Plate (submit along with blood culture bottles)

Glucose, Whole Blood NaHep 0.5hr Flow Cytometry:

Ionized Calcium NaHep 0.5hr IPLL Lav EDTA 3d

Methemoglobin NaHep 0.5hr CD3/CD4 count; None 24hrs

Lactate, Whole Blood NaHep 0.5hr CD20 Panel; Pre Car T-Cell; None 24hrs

Potassium, Whole Blood NaHep 0.5hr T-Cell/B-Cell Panel; None 24hrs

Sodium, Whole Blood None 0.5hr TBNK; Transplant CD3 None 24hrs

GREEN NO GEL – SODIUM HEPARIN (NaHep)GREEN NO GEL – LITHIUM HEPARIN (LiHep)

GOLD or RED W/GEL–SERUM SEPARATOR (SST) LAVENDER – EDTA (Lav EDTA)GREEN WITH GEL – LITHIUM HEPARIN (LiHep)

LIGHT BLUE – SODIUM CITRATE

PINK - EDTA

Questions? Contact University of Colorado Hospital
Clinical Laboratory at 720.848.4401
or visit our Lab Test Catalog in the Source for complete
testing information and the most recent version of this chart.

3/28/2022

