
Test Definition: TCGRV
T-Cell Receptor Gene Rearrangement, PCR,

Varies

Document generated January 23, 2026 at 10:36 AM CT Page 1 of 5

Overview

Useful For
Determining whether a T-cell population is polyclonal or monoclonal using body fluid or tissue specimens

Special Instructions
 • Hematopathology Patient Information

Method Name
Polymerase Chain Reaction (PCR)

NY State Available
Yes

Specimen

Specimen Type
Varies

Shipping Instructions
Body fluid or spinal fluid specimens must arrive within 4 days of collection.

Specimen Required
Submit only 1 of the following specimens:

Specimen Type: Body fluid

Container/Tube: Sterile container

Specimen Volume: At least 5 mL

Collection Instructions:

1. If the volume is large, pellet cells prior to sending.

2. Send less volume at ambient temperature or as a frozen cell pellet.

Specimen Stability Information:

Body fluid: Ambient 4 days/Refrigerated/Frozen

Cell pellet: Frozen

Specimen Type: Paraffin-embedded bone marrow aspirate clot

Container/Tube: Paraffin block

Specimen Stability Information: Ambient

Specimen Type: Frozen tissue

http://www.mayocliniclabs.com/it-mmfiles/Hematopathology_Patient_Information_Sheet.pdf

Test Definition: TCGRV
T-Cell Receptor Gene Rearrangement, PCR,

Varies

Document generated January 23, 2026 at 10:36 AM CT Page 2 of 5

Container/Tube: Plastic container

Specimen Volume: 100 mg

Collection Instructions: Freeze tissue within 1 hour of collection.

Specimen Stability Information: Frozen

Specimen Type: Paraffin-embedded tissue

Container/Tube: Paraffin block

Specimen Stability Information: Ambient

Specimen Type: Tissue slides

Container/Tube: Unstained tissue slides

Specimen Volume: 10 slides

Specimen Stability: Ambient

Specimen Type: Spinal fluid

Container/Tube: Sterile vial

Specimen Volume: 5 to 10 mL

Specimen Stability Information: Ambient 4 days/Refrigerated

Specimen Type: Extracted DNA

Container/Tube: 1.5- to 2-mL tube with indication of volume and concentration of DNA

Specimen Volume: Entire specimen

Collection Instructions:

1. Label specimen as extracted DNA and source of specimen

2. Indicate volume and concentration of DNA on label

Specimen Stability Information: Refrigerated/Ambient

Forms
1. Hematopathology Patient Information (T676)

2. If not ordering electronically, complete, print, and send a Hematopathology/Cytogenetics Test Request (T726) with

the specimen.

Specimen Minimum Volume
Body fluid or Spinal fluid: 1 mL

Tissue: 50 mg

Extracted DNA: 50 microliters at 20 ng/mcL

Reject Due To

Bone marrow

core biopsies

Paraffin

shavings

Reject

https://www.mayocliniclabs.com/it-mmfiles/Hematopathology_Patient_Information_Sheet.pdf
https://www.mayocliniclabs.com/it-mmfiles/hematopathology-request-form.pdf

Test Definition: TCGRV
T-Cell Receptor Gene Rearrangement, PCR,

Varies

Document generated January 23, 2026 at 10:36 AM CT Page 3 of 5

Specimen Stability Information

Specimen Type Temperature Time Special Container

Varies Varies

Clinical & Interpretive

Clinical Information
The T-cell receptor (TCR) genes (alpha, beta, delta, and gamma) are comprised of numerous, discontinuous coding

segments that somatically rearrange to produce heterodimeric cell surface TCR, either alpha/beta (90%-95% of T cells)

or gamma/delta (5%-10% of T cells). With rare exceptions (eg, some neoplastic B-lymphoid proliferations), other cell

types retain the germline configuration of the TCR genes without rearrangement.

The marked diversity of somatic TCR-gene rearrangements is important for normal immune functions but also serves as

a valuable marker to distinguish abnormal T-cell proliferations from reactive processes. A monoclonal expansion of a

T-cell population will result in the predominance of a single TCR-gene rearrangement pattern. In contrast, reactive T-cell

expansions are polyclonal (or multiclonal), with no single clonotypic population predominating in the population of T

cells. These distributive differences in both TCR sequence and genomic rearrangement fragment sizes can be detected

by molecular techniques (ie, polymerase chain reaction) and used to determine if a population of T cells shows

monoclonal or polyclonal features.

Reference Values
An interpretive report will be provided.

Positive, negative, or indeterminate for a clonal T-cell population

Interpretation
An interpretive report will be provided.

Results will be characterized as positive, negative, or indeterminate for a clonal T-cell population.

In the appropriate clinicopathologic setting, a monoclonal result is associated with a neoplastic proliferation of T cells

(see Cautions).

Cautions
To determine the significance of the result, it must always be interpreted in the context of other clinicopathologic

information.

The interpretation of the presence or absence of a predominant T-cell receptor (TCR)-gene rearrangement profile is

sometimes subjective.

The detection of a clonal TCR-gene rearrangement by this test is not necessarily synonymous with the presence of a

T-cell neoplasm. False-positive results can occur because of the sensitivity of polymerase chain reaction (PCR) technique

and the problem of nonuniform (skewed) amplification of target T-cell gene rearrangements. The latter problem can

Test Definition: TCGRV
T-Cell Receptor Gene Rearrangement, PCR,

Varies

Document generated January 23, 2026 at 10:36 AM CT Page 4 of 5

occur when the total T-cell number in a sample is limited, or because of physiologic skewing of the T-cell repertoire as

seen with aging, posttransplantation, or T-cell reactions in autoimmune or (nonlymphoid) malignancies. False-negative

results can occur for many reasons, including tissue sampling, poor amplification, or failure to detect a small minority of

T-cell gene segment rearrangements with the use of consensus PCR primers. In some cases, an indeterminate or

equivocal result will occur because the pattern of gene rearrangements is abnormal (compared to typical polyclonal

T-cell processes), but not definitive, for a monoclonal T-cell population. In these situations, distinction of a small

monoclonal subpopulation from an over-represented, but reactive, population may not be possible.

Clinical Reference
1. Liu H, Bench AJ, Bacon CM, et al: A practical strategy for the routine use of BIOMED-2 PCR assays for detection of B-

and T-cell clonality in diagnostic haematopathology. Br J Haematol. 2007 Jul;138(1):31-43

2. van Krieken JHJM, Langerak AW, Macintyre EA, et al: Improved reliability of lymphoma diagnostics via PCR-based

clonality testing: report of the BIOMED-2 Concerted Action BHM4-CT98-3936. Leukemia. 2007 Feb;21(2):201-206

3. Bruggermann M, White H, Gaulard P, et al: Powerful strategy for polymerase chain reaction-based clonality

assessment in T-cell malignancies Report of the BIOMED-2 Concerted Action BHM4 CT98-3936. Leukemia. 2007

Feb;21(2):215-221

4. Langerak AW, Groenen PJTA, Bruggemann M, et al: EuroClonality/BIOMED-2 guidelines for interpretation and

reporting of Ig/TCR clonality testing in suspected lymphoproliferations. Leukemia. 2012 Oct;26(10):2159-2171. doi:

10.1038/leu.2012.246

5. Davies K, Staniforth J, Haowei Xie, W, et al: Advances in the assessment of T-cell clonality. Diagn Histopathol. 2020

Sept;26(9):388-397

Performance

Method Description
Genomic DNA is extracted from the tissue source. T-cell receptor beta (TCRB) and T-cell receptor gamma (TCRG) loci

(official designations TRB and TRG, respectfully) are amplified by polymerase chain reaction (PCR) using a multiplex

primer method based on the BIOMED-2 strategy. Specific primers are labeled with fluorochrome dyes, permitting

precise fragment sizing of PCR products by capillary gel electrophoresis using a genetic analyzer. Each amplified locus is

assessed for gene rearrangement patterns and an overall interpretation of the assay is made with regards to the

presence or absence of a monoclonal population.(Unpublished Mayo method)

PDF Report
No

Day(s) Performed
Monday through Friday

Report Available
7 to 14 days

Specimen Retention Time
Extracted DNA: 3 months

Test Definition: TCGRV
T-Cell Receptor Gene Rearrangement, PCR,

Varies

Document generated January 23, 2026 at 10:36 AM CT Page 5 of 5

Performing Laboratory Location
Mayo Clinic Laboratories - Rochester Main Campus

Fees & Codes

Fees
 Authorized users can sign in to Test Prices for detailed fee information.

 Clients without access to Test Prices can contact Customer Service 24 hours a day, seven days a week.

 Prospective clients should contact their account representative. For assistance, contact Customer Service.

Test Classification
This test was developed using an analyte specific reagent. Its performance characteristics were determined by Mayo

Clinic in a manner consistent with CLIA requirements. This test has not been cleared or approved by the US Food and

Drug Administration.

CPT Code Information
81340-TCB (T cell antigen receptor, beta) (eg, leukemia and lymphoma), gene rearrangement analysis to detect

abnormal clonal population(s), using amplification methodology (eg, PCR)

81342-TCG (T cell receptor, gamma) (eg, leukemia and lymphoma), gene rearrangement analysis, evaluation to detect

abnormal clonal population(s)

LOINC® Information

Test ID Test Order Name Order LOINC® Value

TCGRV T Cell Receptor Gene Rearrange, V In Process

Result ID Test Result Name Result LOINC® Value

MP016 Specimen: 31208-2

19936 Final Diagnosis: 22637-3

608953 Signing Pathologist 19139-5

https://www.mayocliniclabs.com/customer-service/client-price-lookup/index.html?unit_code=TCGRV
http://www.mayocliniclabs.com/customer-service/contacts
http://www.mayocliniclabs.com/customer-service/contacts

