Quotation No. 490-4798
Replaces Pages 42-43

	Company:
	

Group IIi

Quotation Schedule
B. DEPARTMENT OF PUBLIC HEALTH

	
	ESTIMATED ANNUAL USAGE
	UNIT PRICE
	
	TOTAL

	1. Amphetamine conf (GC/MS)
	25
	$
	
	$

	2. Cannabinoid conf (GC/MS)
	27
	$
	
	$

	3. Cocaine conf (GC/MS)
	25
	$
	
	$

	4. Opiates conf (GC/MS)
	20
	$
	
	$

	5. Phencyclidine (PCP) conf (GC/MS)
	10
	$
	
	$

	6. Ethanol conf (GC/MS)
	20
	$
	
	$

	7. RPR (screening)
	1500
	$
	
	$

	8. Bacteriological Reference Specimen
	500
	$
	
	$

	9. Bilirubin Panel
	100
	$
	
	$

	10. Blood Culture
	100
	$
	
	$

	11. Complete Urinalysis
	2000
	$
	
	$

	12. Darkfield
	2000
	$
	
	$

	13. General Bacterial Culture
	500
	$
	
	$

	14. Glucose
	100
	$
	
	$

	15. Gonorrhea Culture
	2000
	$
	
	$

	16. Gram Stain
	100
	$
	
	$

	17. Hepatic Function Panel
	1000
	$
	
	$

	18. Lipid Panel
	100
	$
	
	$

	19. Liver Function Panel
	1000
	$
	
	$

	20. Magnesium
	500
	$
	
	$

	21. Metabolic Panel
	1000
	$
	
	$

	22. Mycobacterial Acid Fast Smear
	3000
	$
	
	$

	23. Mycobacterial Culture
	3000
	$
	
	$

	24. Phosphorus
	100
	$
	
	$

	25. SDA for Gonorrhea
	2000
	$
	
	$

	26. SDA for Chlamydia
	2000
	$
	
	$

	27. Sed Rate (ESR) Westergren
	100
	$
	
	$

	28. Stool Culture
	100
	$
	
	$

	29. T-3, Total
	500
	$
	
	$

	30. T-4 (Thyroxine), Total
	500
	$
	
	$

	31. TPPA (confirmation)
	500
	$
	
	$

	32. TSH
	200
	$
	
	$

	33. Uric Acid
	100
	$
	
	$

	34. Urinalysis (Micro only)
	1000
	$
	
	$

	35. Urinalysis (w/o Micro)
	1000
	$
	
	$

	36. Urine Culture
	500
	$
	
	$

	37. VDRL (CSF only)
	100
	$
	
	$

	38. CBC with Differential
	470
	$
	
	$

	39. Coccidioidal Serology Panel
	12
	$
	
	$

	40. Comprehensive Metabolic Panel
	11
	$
	
	$

	41. Hemoglobin A1C Immunoassay
	175
	$
	
	$

	42. Hemogram (BC w/platelet count)
	106
	$
	
	$

	43. Hepatitis A Antibody, IgM
	31
	$
	
	$

	44. Hepatitis B Core Antibody
	51
	$
	
	$

	45. Hepatitis B Surface Antibody
	121
	$
	
	$

	46. Hepatitis B Surface Antigen
	55
	$
	
	$

	47. Hepatitis C (Anti-HCV)
	72
	$
	
	$

	48. Herpes Simplex Virus, Type I and II, IgG & IgM
	43
	$
	
	$

	49. HIV 1 and HIV 2 Antibody (HIV Serology)
	17
	$
	
	$

	50. HIV 1 Western Blot
	12
	$
	
	$

	51. HIV-1 RNA, QUAL, Real Time PCR
(Viral Load Tests)
	120
	$
	
	$

	52. HIV Screen Only
	1,070
	$
	
	$

	53. Lymphocyte Subset Panel
	208
	$
	
	$

	54. PAP, SurePath Focal Point
	122
	$
	
	$

	55. PAP, Thin Layer Prep
	14
	$
	
	$

	56. Prostate-specific Antigen
	70
	$
	
	$

	57. Prothrombin Time
	30
	$
	
	$

	58. Renal Function Panel
	175
	$
	
	$

	59. STS (Rapid Plasma Reagin) Qual
	11
	$
	
	$

	60. Thyroid Stimulating Hormone
(3rd Generation)
	20
	$
	
	$

	61. T-Lymphocyte Helper/CD
	119
	$
	
	$

	62. Toxoplasma Gondii Antibody IgG
	70
	$
	
	$

	
	

	TOTAL FOR DEPARTMENT OF PUBLIC HEALTH:
	$

	
	

	Charge for Viral Load Transport Tube, if any:
	$
	
	

	(See Addendum One, Response to Question #16)
	

1) The tests listed above are a sampling of the tests most often ordered by DPH. It is not an all inclusive list, but is intended to provide a gauge for cost comparison purposes.

2) Vendor will provide details as to how they will accommodate requests for additional new tests, once the contract is in place. This must include a statement as to maximum price formula, within the context of the contract.

	

	

	

	

	

	

	

