

Laboratory Manual of **Clinical Pathology** and **Hematology**

is a concise textbook of clinical pathology and hematology with emphasis on laboratory manuals and laboratory procedures. It will be useful for students of MBBS, MD (Pathology), DCP, DMLT and BMLT courses as well as pathologists and technicians working in the fields of clinical pathology and hematology.

Salient features

- Quality control in hematology, laboratory safety and waste disposal have been added for National Accreditation Board for Testing and Calibration Laboratories (NABL) accredited laboratories or those who are planning for these.
- Not only high performance liquid chromatography (HPLC) but also capillary electrophoresis has been included along with exercises to build confidence during reporting of hemoglobinopathies.
- For easy understanding, many colour as well as black-and-white pictures, photomicrographs, flowcharts, diagrams and tables have been incorporated.

Santosh Kumar Mondal MBBS, MD

is currently Professor and Head, Department of Pathology, All India Institute of Medical Sciences (AIIMS), Kalyani, West Bengal. He was Professor, Department of Pathology, BS Medical College, Bankura and Associate Professor, Department of Pathology, Medical College, College Street, Kolkata, West Bengal.

He obtained his MBBS from North Bengal Medical College in 1994 and MD (Pathology) from Institute of Postgraduate Medical Education and Research (SSKM Hospital), in 2000. He received post-MD training in oncopathology at Tata Memorial Hospital, Mumbai. He has undergraduate and postgraduate teaching experience of 18 years. He has acted as both internal and external examiner of various examinations such as MD (Pathology), DCP, MBBS, DMLT, etc. He is NABL assessor and part of Quality Council of India. He has to his credit 76 articles published in different indexed national and international journals which have 1209 citations. Besides, he is also a reviewer of many national and international journals.

CBS Publishers & Distributors Pvt Ltd
4819/XI, Prahlad Street, 24 Ansari Road, Daryaganj, New Delhi 110 002, India
E-mail: delhi@cbspd.com, cbspubs@airtelmail.in; Website: www.cbspd.com
New Delhi | Bengaluru | Chennai | Kochi | Kolkata | Lucknow | Mumbai
Hyderabad | Jharkhand | Nagpur | Patna | Pune | Uttarakhand

QR code to
access online
CBS Catalogue

ISBN: 978-93-5466-058-0

Laboratory Manual of
Clinical Pathology and **Hematology**

Mondal

Laboratory Manual of **Clinical** **Pathology** and **Hematology**

Santosh Kumar Mondal

CBS Publishers & Distributors Pvt Ltd
Dedicated to Education

Laboratory Manual of
Clinical
Pathology and
Haematology

Laboratory Manual of **Clinical** Pathology and Haematology

Santosh Kumar Mondal MBBS, MD

Professor and Head
Department of Pathology
AIIMS (All India Institute of Medical Sciences)
Kalyani, West Bengal

Ex-Professor, Department of Pathology
BS Medical College, Bankura, West Bengal

Ex-Associate Professor, Department of Pathology
Medical College, Kolkata, West Bengal

CBS Publishers & Distributors Pvt Ltd

New Delhi • Bengaluru • Chennai • Kochi • Kolkata • Lucknow • Mumbai
Hyderabad • Jharkhand • Nagpur • Patna • Pune • Uttarakhand

Laboratory Manual of **Clinical Pathology and Haematology**

Disclaimer

Science and technology are constantly changing fields. New research and experience broaden the scope of information and knowledge. The author has tried his best in giving information available to him while preparing the material for this book. Although all efforts have been made to ensure optimum accuracy of the material, yet it is quite possible some errors might have been left uncorrected. The publisher, the printer, and the author will not be held responsible for any inadvertent errors or inaccuracies.

ISBN: 978-93-5466-058-0

Copyright © Author and Publisher

First Edition: 2022

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system without permission, in written, from the author and the publisher.

Published by Satish Kumar Jain and produced by Varun Jain for

CBS Publishers & Distributors Pvt Ltd

4819/XI Prahlad Street, 24 Ansari Road, Daryaganj, New Delhi 110 002, India

Ph: 011-23289259, 23266861, 23266867 Fax: 011-23243014

Website: www.cbspd.com

e-mail: delhi@cbspd.com; cbspubs@airtelmail.in

Corporate Office: 204 FIE, Industrial Area, Patparganj, Delhi 110 092

Ph: 011-4934 4934

Fax: 011-4934 4935

e-mail: publishing@cbspd.com; publicity@cbspd.com

Branches

- **Bengaluru:** Seema House 2975, 17th Cross, K.R. Road, Banasankari 2nd Stage, Bengaluru 560 070, Karnataka, India
Ph: +91-80-26771678/79 Fax: +91-80-26771680 e-mail: bangalore@cbspd.com
- **Chennai:** 7, Subbaraya Street, Shenoy Nagar, Chennai 600 030, Tamil Nadu, India
Ph: +91-44-26680620, 26681266 Fax: +91-44-42032115 e-mail: chennai@cbspd.com
- **Kochi:** 42/1325, 1326, Power House Road, Opp KSEB, Power House, Ernakulam 682 018, Kerala, India
Ph: +91-484-4059061-65 Fax: +91-484-4059065 e-mail: kochi@cbspd.com
- **Kolkata:** 147, Hind Ceramics Compound, 1st Floor, Nilgunj Road, Belghoria, Kolkata 700056, West Bengal
Ph: +91-33-2563355/56 e-mail: kolkata@cbspd.com
- **Lucknow:** Basement, Khushnuma Complex, 7-Meerabai Marg (behind Jawahar Bhawan), Lucknow 226 001, UP, India
Ph: +91-522-4000032 e-mail: tiwari.lucknow@cbspd.com
- **Mumbai:** PWD Shed, Gala no. 25/26, Ramchandra Bhatt Marg, Next to JJ Hospital Gate no. 2, Opp. Union Bank of India, Noorbaug, Mumbai 400 009, Maharashtra, India
Ph: +91-22-66661880/89 e-mail: mumbai@cbspd.com

Representatives

- | | | | | | |
|--------------------|--------------|--------------------|--------------|----------------------|--------------|
| • Hyderabad | 0-9885175004 | • Jharkhand | 0-9811541605 | • Nagpur | 0-9421945513 |
| • Patna | 0-9334159340 | • Pune | 0-9623451994 | • Uttarakhand | 0-9716462459 |

Printed at HT Media Ltd., Greater Noida, UP, India

to

*My parents, Mr Nitai Chandra Mondal and
Smt. Jyotsna Mondal, my loving wife
Dr Shampa Mondal and our son Soumyadeep
(Gablu or Deep). It is a proud privilege to share
my life and love with all of you.*

Preface

Robertson Davies once said “A truly great book should be read in youth, again in maturity and once more in old age, as a fine building should be seen by morning light, at noon and by moonlight.” The relentless progress of medical technology has brought into its wake novel methods of investigations and treatments, rendering many older methods obsolete. Pathological investigations remain cornerstone of medical diagnosis and eventually successful treatment. The clinical laboratory plays a pivotal role in health care. Pathology and laboratory medicine is a rapidly evolving science and in recent years there has been a virtual explosion of technological advances in medical laboratory science with the availability of numerous laboratory tests. I have subdivided the book into two groups: Haematology (18 chapters) and Clinical Pathology (11 chapters). The book is intended to meet the needs of undergraduate and postgraduate medical students, particularly those appearing in examinations like MD (Pathology), DNB, DCP, etc. It will also be very helpful to pathologists and technicians who are working in clinical pathology and haematology divisions.

I have included chapters like quality control in haematology, laboratory safety and waste disposal. The laboratories which are NABL accredited or planning for it, will find these chapters extremely helpful. Also I have included HPLC and capillary electrophoresis along with some exercises which will build confidence during reporting of haemoglobinopathies.

This book is a summary of my professional experience as a pathologist and as a teacher and distillation of vast medical information available. Although I have made every effort to avoid any mistake and errors, some may persist. Feedback and positive criticism in this regard will be highly appreciated.

Santosh Kumar Mondal

dr_santoshkumar@hotmail.com

Section 1: Haematology

1. Blood Collection and Anticoagulants	3
2. Blood and Bone Marrow Smear Preparation and Staining Methods	14
3. Marrow Puncture Needle and Examination of Bone Marrow	36
4. Total Count of WBC, RBC and Platelets	48
5. Erythrocyte Sedimentation Rate (ESR) and Packed Cell Volume (PCV)	58
6. Reticulocyte Examination	70
7. Haemoglobin Estimation	81
8. Bleeding Time, Clotting Time, Prothrombin Time and APTT	92
9. Blood Grouping and Rh Typing	102
10. Normal and Abnormal Blood Cell Morphology	119
11. Anaemia: Common Types and their Investigations	142
12. Leukaemia: Common Types and their Investigations	169
13. Platelet Disorders: Investigations of Haemostasis and Bleeding Tendency	193
14. Haemoparasites	201
15. Automation in Haematology	217
16. HPLC, Capillary Electrophoresis and Haemoglobinopathies	253
17. Blood Transfusion/Transfusion Medicine	296
18. Quality Control in Haematology	321

Section 2: Clinical Pathology

19. Urine Examination	353
20. Stool Examination	380
21. Sputum Examination	403
22. Semen Analysis (Seminal Fluid)	426
23. Cerebrospinal Fluid (CSF) Examination and Lumbar Puncture (LP) Needle	437
24. Thyroid Function Test	451
25. Renal (Kidney) Function Test	463
26. Liver Function Tests and Liver Biopsy	478
27. Cytology: Exfoliative and FNAC	494
28. Some Useful Laboratory Tests	516
29. Laboratory Safety and Waste Disposal	530
Appendices	545
• Appendix 1: Common Instruments in Pathology	545
• Appendix 2: Reference Values (Range)	555
<i>Index</i>	559