

Schedule of Accreditation

issued by

United Kingdom Accreditation Service

2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

 <p>UKAS MEDICAL 8544</p> <p>Accredited to ISO 15189:2022</p>	<p>Lancashire Teaching Hospitals NHS Foundation Trust</p> <p>Issue No: 014 Issue date: 17 April 2026</p>	
	<p>Lancashire and South Cumbria Pathology Service Department of Cellular Pathology Royal Preston Hospital Sharoe Green Lane Fulwood Preston PR2 9HT</p>	<p>Contact: Dawn Dixon Tel: +44 (0) 1772 522153 E-Mail: Dawn.Dixon@lthtr.nhs.uk Website: http://www.lancsteachinghospitals.nhs.uk</p>
<p>Testing performed at the above address only</p>		

DETAIL OF ACCREDITATION

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Fixed, fresh and frozen tissue including excisional and incisional biopsies and surgical resection specimens</p>	<p>Histological and Cytological examinations to assist in clinical diagnosis</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Specimen Dissection</u></p> <p>Specimen Decalcification and Softening SP300 Microwave Fixation SP360 Cutting Calcified Bone SP381 Writing Up at Cut Up SP386 Slicing Mastectomy Specimens for Fixation SP520 Faxitron Operation SP603 Cut Up of Upper GI SP417 Cut Up of Cystectomies SP419 Cut Up of Breast SP420 Cut Up of Head and Neck SP422 Cut Up of Placenta SP424 Cut Up of Colorectal Cancer SP425 Cut Up of GI (non-neoplastic) SP426 Cut Up of Testis SP430 Cut Up of Gynae SP433 Cut Up of Lympho-reticular SP435 Cut Up of Prostatectomy SP437 Cut Up of Skin SP513 Cut Up of RPOC SP514 Cut Up of Urogenital SP591 Cut Up of Endocrine SP635 Cut Up of Kidney SP644 Cut Up of Femoral Heads/Bone SP654 Smalls SP681</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Fixed, fresh and frozen tissue including excisional and incisional biopsies and surgical resection specimens</p> <p>Formalin- fixed and processed tissue (to paraffin wax) including excisional and incisional biopsies and surgical resection specimens</p> <p>FFPE (Formalin fixed paraffin embedded) tissue</p> <p>Frozen Tissue</p>	<p>Histopathological examination activities for the purposes of clinical diagnosis</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Tissue Processing</u> Peloris II and Peloris 3 Tissue Processor SP331</p> <p><u>Tissue Embedding</u> Arcadia Histocore embedding centre and cold plate x 2 Leica EG1150 H SP309 Embedding</p> <p><u>Microtomy</u> General Laboratory: 1. Leica RM2235 2. Leica Histocore Biocut Neuropathology: 1. Leica RM2235 2. Leica RM2255 Immunohistochemistry: 1. Leica RM2245 2. Leica Histocore Biocut SP296 TP03 Microtomy</p> <p><u>Microtomy</u> CM1950 Leica Cryostat SOP SP 105 Using the cryostat</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation

issued by

United Kingdom Accreditation Service

2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust

Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
HUMAN TISSUES AND FLUIDS	Histological and Cytological examinations to assist in clinical diagnosis	Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:
Formalin- fixed paraffin embedded tissue sections on microscope slides	For demonstration of general tissue architecture including basophilic and eosinophilic structures	<u>Haematoxylin and Eosin Staining</u> Manual Technique SP10 Automated Technique using Leica CV5030 Autostainer SP376 TP19 Stainer/Coverslipper TP42 Histology IQC
Frozen Tissue	For demonstration of general tissue architecture including basophilic and eosinophilic structures	<u>Haematoxylin and Eosin Staining</u> Manual Technique SP10 <u>TP11 Routine use of the Cryostat</u>
Formalin- fixed paraffin embedded tissue sections on microscope slides	For demonstration of:	<u>Special Stains</u> Manual Techniques TP48, TP49 +/- Automated Technique using Ventana Benchmark TP43 and the following SOPs (M- Manual, A- Automated
	Acid Mucopolysaccharides	SP2 (M) Alcian Blue
	Amyloid	SP4 (M) Congo Red Improved Method
	Elastic tissue fibres	SP6 (M) Miller's Elastic Van Gieson (EVG)
	Gram positive and Gram negative organisms	SP48 (M) Gram-Twort
	Fungi	SP9 (A) Grocott- Gomori Methenamine Silver
	General tissue architecture including basophilic and eosinophilic structures	SP11 (M) Rapid H&E

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Formalin- fixed paraffin embedded tissue sections on microscope slides</p>	<p>Histological and Cytological examinations to assist in clinical diagnosis</p> <p>For demonstration of:</p> <p>Melanin pigment</p> <p>Connective tissue</p> <p>Fibrin</p> <p>Hepatitis B surface antigen</p> <p>PAS positive structures e.g. glycogen, cells of pituitary</p> <p>Haemosiderin and ferric iron</p> <p>Reticulin fibres</p> <p>Metachromatic substances</p> <p>Calcium</p> <p>Tubercle bacilli (TB)</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Special Stains</u> Manual Techniques TP48, TP49 +/- Automated Technique using Ventana Benchmark and the following SOPs:</p> <p>SP16 (M) Masson Fontana</p> <p>SP54 (M) Masson Trichrome</p> <p>SP18 (M) Martius Scarlet Blue (MSB)</p> <p>SP67 (M/) Orcein</p> <p>SP21 (MA) Periodic Acid Schiff (PAS) +/- Diastase</p> <p>SP23 (A) Perl's Prussian Blue</p> <p>SP26 (A) Gordon & Sweet's Reticulin Method</p> <p>SP88 (M) Toluidine blue</p> <p>SP89 (M) Von Kossa</p> <p>SP28 (M) Ziehl- Neelsen (ZN)</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
HUMAN TISSUES AND FLUIDS	Histological and Cytological examinations to assist in clinical diagnosis	Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:
Formalin- fixed paraffin embedded tissue sections on microscope slides	For demonstration of:	<u>Immunohistochemistry</u> using Leica Bond III Immunostainer SP605, SP615 and the following antibodies:
	Epithelial cells	AE1/AE3
	Hepatocytes and germ cell tumour	Alphafetoprotein
	Lymphoma	ALK1
	Secondary amyloid	Amyloid A
	Prostate	34 BE12
	Scattered T cells in germinal centres and mantle zone B cells- follicular lymphoma	BCL2
	Lymphoma	BCL6
	Mesangium or glomerular basement membrane in e.g. SLE	C1q
	Renal complement	C3c
	Clear cell v renal cell carcinoma	CAIX
	GI tumours/ Pancreas	Ca19-9
	Thyroid C cells and carcinoma	Calcitonin
	Smooth muscle and sarcoma	CALDESMON
	Mesothelial and lung tumours	CALRETININ
	Cytokeratin low MWT	CAM 5.2

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
HUMAN TISSUES AND FLUIDS	Histological and Cytological examinations to assist in clinical diagnosis	Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:
Formalin- fixed paraffin embedded tissue sections on microscope slides	For demonstration of: Cortical thymocytes, Langerhans cells, Interdigitating cells of dermis T Cells in mantle zone T Cells T and B cells- leukaemia T Cell malignancy T Cells Childhood ALL, follicular lymphoma Reed Sternberg cells, Hodgkin's and meso panel B Cells - lymphoma B Cells- dendritic cells Lymphocytes in germinal centres Reed Sternberg cells, Hodgkin's Endothelial cells- malignancy Vascular epithelium Breast and lung carcinoma Neuroectodermal cells, neurones, astrocytes, Macrophages	<u>Immunohistochemistry</u> using Leica Bond III Immunostainer SP605, SP615 and the following antibodies: CD1a CD3 CD4 CD5 CD7 CD8 CD10 CD15 Leu M1 CD20 CD21 CD23 CD30 (Ki) CD31 CD34 (Q bend/10) CD44 CD56 CD68

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
HUMAN TISSUES AND FLUIDS	Histological and Cytological examinations to assist in clinical diagnosis	Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:
Formalin- fixed paraffin embedded tissue sections on microscope slides	For demonstration of:	<u>Immunohistochemistry</u> using Leica Bond III Immunostainer SP605, SP615 and the following antibodies:
	B Cells	CD79a
	Ewing's sarcoma	CD99 (MIC2)
	GIST tumours	CD117 (C-KT)
	B Lymphocyte differentiation	CD138
	Epithelial malignancy	CEA
	Prostate	CK5/6
	Ovarian	CK7
	Ductal and glandular epithelium	CK19
	Ovarian	CK20
	Mantle cell lymphoma	CYCLIN D1
	Smooth and striated muscle	DESMIN
	GIST tumours	DOG-1
	Epithelial cell carcinoma	E-CADHERIN
	Epithelial cells	EMA
	Breast Ca diagnosis	GATA3
	Breast Ca	GCDFP-15 Gross cystic disease fluid protein

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
HUMAN TISSUES AND FLUIDS	Histological and Cytological examinations to assist in clinical diagnosis	Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:
Formalin- fixed paraffin embedded tissue sections on microscope slides	For demonstration of:	<u>Immunohistochemistry</u> using Leica Bond III Immunostainer SP605, SP615 and the following antibodies:
	Hepatocellular carcinoma and Yolk sac tumours	Glypican
	Mesothelial cells	HBME-1
	Germ cell tumours	HCG
	Hepatocytes	HeppAR1
	Herpes virus type 8	HHV8-LNA
	B Cells	HLA (MHC)
	Melanocytes	HMB 45
	Herpes simplex virus	HSV
	Renal	IgA
	Renal	IgG
	Renal	IgM
	Light chains	KAPPA
	Light chain	LAMBDA
	Lymphoid	LCA (CD45 PD7-2B11)
	Breast Ca	Mammaglobin
	Melanocytes	MELAN A
	B Cell lymphoma	MUM-1

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
HUMAN TISSUES AND FLUIDS Formalin-fixed paraffin embedded tissue sections on microscope slides	Histological and Cytological examinations to assist in clinical diagnosis For demonstration of: Skeletal muscle Skeletal and cardiac cells Neuronal Neuroendocrine Germ cell tumour Breast ca Cervical ca Squamous/basal cells Basal cells and Myoepithelial cells Thyroid Neurons Pituitary hormone deficiency Germ cell tumours and testicular ca	Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for: <u>Immunohistochemistry</u> using Leica Bond III Immunostainer SP605, SP615 and the following antibodies: MYOGENIN MYOGLOBIN NEUROFILAMENT (Invitrogen) NSE OCT3/4 OESTROGEN (ERE1) P16 P40 P63 PAX-8 PGP9-5 Pit-1 PLACENTAL AP

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Formalin- fixed paraffin embedded tissue sections on microscope slides</p>	<p>Histological and Cytological examinations to assist in clinical diagnosis</p> <p>For demonstration of:</p> <p>Lymphatic endothelium, mesothelial cells, reticular cells, follicular dendritic cells, ovarian and testicular germ cells</p> <p>Breast</p> <p>Prostate neoplasm</p> <p>Renal cell ca</p> <p>Melanoma, glial cells</p> <p>Smooth muscle</p> <p>Smooth muscle myosin</p> <p>Melanoma marker- especially spindle cell type</p> <p>Thyroid</p> <p>Lung and thyroid</p> <p>Cells of mesenchymal origin</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Immunohistochemistry</u> using Leica Bond III Immunostainer SP605, SP615 and the following antibodies:</p> <p>Podoplanin</p> <p>PROGESTERONE- AB Leica</p> <p>PSA</p> <p>RCC</p> <p>S100</p> <p>SMA</p> <p>SMM</p> <p>SOX-10</p> <p>THYROGLOBULIN</p> <p>TTF-1</p> <p>VIMENTIN</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>FFPE (Formalin fixed paraffin embedded) tissue sections</p> <p>FFPE (Formalin fixed paraffin embedded) tissue sections</p>	<p>Histopathological examination activities for the purposes of clinical diagnosis</p> <p>Immunohistochemistry to detect the following:</p> <p>Her2 expression</p> <p>Proteins that are expressed in the nucleus of normal proliferating cells</p> <p>Breast HER2 receptor status</p>	<p>Roche Benchmark Ultra and Ultra Plus Immunostainer SOP SP 630. SP 631</p> <p>HER2 (4b5)</p> <p>MMR Panel: MLH-1, PMS-2, MSH-2, MSH-6 plus negative control</p> <p>Dual <i>in situ</i> hybridisation (DDISH) SOP SP630</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
HUMAN TISSUES AND FLUIDS	Histological and Cytological examinations to assist in clinical diagnosis	Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:
Formalin- fixed paraffin embedded tissue sections on microscope slides	For demonstration of:	<u>Neuropathology</u> Manual Staining with reference to: TP24 Nerve, TP25 Pituitary, TP48 Neuro special stains
	Plaques and tangles	SP3 Bielschowsky Stain- modified
	Myelin	SP14 Luxol Fast Blue
	Myelin and other CNS structures	SP15 Luxol fast Blue H&E
	Neurones	SP19 Nissl Demonstration
Frozen Sections	Mitochondrial complexes	SP42 Gomori Trichrome Stain
Frozen Sections	Lipids	SP27 Sudan Black for Lipids
Frozen Sections	For demonstration of:	<u>Neuropathology</u> Enzyme Histochemistry using manual staining with reference to the following antibodies: TP23 Muscle
	Lysosomes in muscle	SP66 Acid Phosphatase
	Mitochondrial complexes	SP38 Cytochrome Oxidase
	Mitochondrial complexes	SP41 Cytochrome Oxidase and SDH
	Fibre typing	SP46 Myoadenylate Deanimase
	Fibre typing	SP57 Myosin ATPase
	Fibre typing	SP56 NADH for Type 1 Fibres

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Frozen Sections</p> <p>Formalin- fixed paraffin embedded tissue sections on microscope slides</p>	<p>Histological and Cytological examinations to assist in clinical diagnosis</p> <p>For demonstration of:</p> <p>Phosphorylase activity</p> <p>Stain- glycogen</p> <p>Phosphofructokinase and aldolase activity</p> <p>SDH Activity</p> <p>Myelin</p> <p>Connective tissue</p> <p>Myelin</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Neuropathology</u> Enzyme Histochemistry using manual staining with reference to the following antibodies: TP23 Muscle</p> <p>SP59 Phosphorylase</p> <p>SP61 PAS for Muscle Biopsies</p> <p>SP64 Phosphofructokinase and Aldolase</p> <p>SP66 Succinic Dehydrogenase</p> <p>SP78 Kultschitsky</p> <p>SP79 Goldner's Trichrome</p> <p>SP80 Solochrome Cyanine</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Frozen Sections</p>	<p>Histological and Cytological examinations to assist in clinical diagnosis</p> <p>For localisation of proteins in muscle</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Neuropathology</u> Immunohistochemistry using SP90 manual staining with reference to the following antibodies:</p> <p>Adhalin</p> <p>B Dystroglycan - frozen</p> <p>Dysferlin</p> <p>Dystrophin 1</p> <p>Dystrophin 2</p> <p>Dystrophin 3</p> <p>Emerin</p> <p>Merosin 300</p> <p>Spectrin</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Formalin- fixed paraffin embedded tissue sections on microscope slides</p>	<p>Histological and Cytological examinations to assist in clinical diagnosis</p> <p>For demonstration of:</p> <p>Pituitary hormone</p> <p>Neuro protein</p> <p>Neuro protein</p> <p>Pituitary hormone</p> <p>Pituitary hormone</p> <p>Malignancy marker brain tumour</p> <p>Pituitary hormone</p> <p>Pituitary marker</p> <p>Tumour marker</p> <p>Tangles in neurones</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Neuropathology</u> Immunohistochemistry using Leica Bond III Immunostainer SP605, SP615 and the following antibodies:</p> <p>ACTH</p> <p>α- SYNUCLEIN</p> <p>BETA AMYLOID</p> <p>FSH</p> <p>GH</p> <p>IDH</p> <p>LH</p> <p>PROLACTIN</p> <p>SYNAPTOPHYSIN</p> <p>TAU</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Renal Biopsies</p>	<p>Histological and Cytological examinations to assist in clinical diagnosis</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Electron Microscopy</u> Electron Microscopy (EM) Preparation with reference to the following:</p> <p>SP-451 Collecting Specimens for EM</p> <p>SP-473 Processing EM Tissues</p> <p>SP-404 Embedding EM Specimens</p> <p>Leica EM UC7 R Ultra Microtome SP-403</p> <p>Jeol Jem 1400 Electron Microscope SP-481</p> <p>SP-622 Training Log for ICC-EM</p> <p>SP-413 Filing of EM Grids, Blocks and Slides</p> <p>TP-17 Operation of Ultramicrotome</p> <p>TP-52 Embedding and Processing</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Surgical Biopsies</p>	<p>Histological and Cytological examinations to assist in clinical diagnosis</p> <p>Examination of tissues to identify or exclude ultrastructural morphological abnormalities for the purpose of diagnosis</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Electron Microscopy</u> Electron Microscopy Viewing with reference to the following:</p> <p>SP-481 Operation of Transmission Electron Microscope (including reporting)</p> <p>SP-624 Electron Microscopy Checking</p> <p>TP-16 Operation of Transmission Electron Microscope</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
<p>HUMAN TISSUES AND FLUIDS</p> <p>Diagnostic Cytology Samples including fluids, FNAs and Brushings</p> <p>Alcohol- Fixed Cytological Preparations on Microscope Slides</p> <p>Alcohol- Fixed Cytological Preparations on Microscope Slides</p>	<p>Histological and Cytological examinations to assist in clinical diagnosis</p> <p>Differentiation of cell types and identification of normal and abnormal cells</p> <p>Differentiation of cell types and identification of normal and abnormal cells</p>	<p>Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:</p> <p><u>Diagnostic Cytology</u></p> <p>Preparation of NG cytology samples</p> <p>Preparation of slides for staining using Shandon Cytospin or smear</p> <p>SP 215 Megafuge SP 239 Specimen reference sheet SP 176 Bronchial Lavage SP 177 Bronchial Wash SP 188 CSF SP 191 Cyst Fluid SP 210 FNA SP 219 Lap Peritoneal Wash SP 313 Serous Fluid SP 343 Sputum SP 352 Urine SP 629 Sputum Diff Count SP 629 Synovial fluid SP 338 Slide spread method SP 195 Cytospin Method</p> <p><u>Diagnostic Cytology</u> <u>Staining NG Cytology slides</u> SP511 Staining of Cytological Preparations using Stainmate for: TP27 Non Gynae Cytology Prep</p> <p>Haematoxylin and Eosin Stain</p> <p>Papanicolaou Stain</p>

8544
Accredited to
ISO 15189:2022

Schedule of Accreditation
issued by
United Kingdom Accreditation Service
2 Pine Trees, Chertsey Lane, Staines-upon-Thames, TW18 3HR, UK

Lancashire Teaching Hospitals NHS Foundation Trust
Issue No: 014 Issue date: 17 April 2026

Testing performed at main address only

Materials/Products tested	Type of test/Properties measured/Range of measurement	Standard specifications/ Equipment/Techniques used
HUMAN TISSUES AND FLUIDS	Histological and Cytological examinations to assist in clinical diagnosis	Macroscopic and Microscopic Examination using documented in house methods and manufacturers' instructions for:
Alcohol- Fixed Cytological Preparations on Microscope Slides	Differentiation of cell types and identification of normal and abnormal cells	<u>Myreva Linear Stainer SOP SP 660</u> Haematoxylin and Eosin Stain
Alcohol- Fixed Cytological Preparations on Microscope Slides	Differentiation of cell types and identification of normal and abnormal cells	Papanicolaou Stain
Air- Dried Cytological Preparations on Microscope Slides	Differentiation of cell types	<u>Diagnostic Cytology</u> SP607 Giemsa Rapid Stain Kit
Diagnostic Cytology Samples including fluids, FNAs and Brushings		<u>Diagnostic Cytology</u> SP347 Preparing Thromboplastin Clots
Stained Tissue Sections/ Stained Cytological Preparations including Histology, Neuropathology and Diagnostic Cytology	Microscopic identification of cellular structures and abnormality for the purpose of clinical diagnosis.	<u>Consultants and BMS Reporting</u> Reporting of Cellular Pathology Samples SP 661 Using the Consultant Workplace in SWL to report Cellular Pathology Specimens SP 706 DDish interpretation
END		