

George S. Cembrowski, M.D., Ph.D.
Curriculum Vitae

Address: 4B1.24 Walter C. Mackenzie Centre
8440 – 112 Street
Edmonton, Alberta T6G 2B7

Telephone: (780)-407-3185

Fax: (780) 407-8599

Date of Birth: December 8, 1949

Place of Birth: Coleman, Alberta, Canada

Citizenship: Canadian
American Immigrant

Marital Status: Married, three children (all American citizens)

Degrees: 1978 M.D., University of Calgary

1975 Ph.D. in Clinical Laboratory Science
Minor: Computer Science
University of Wisconsin, Madison

1971 B.Sc. Honors in Chemistry
University of Alberta, Edmonton

Appointments:

1997 to present Director, Medical Biochemistry
Regional Laboratories
Capital Health Authority
University of Alberta Hospital
Edmonton, Alberta

1997 to present Associate Professor
Laboratory Medicine and Pathology
University of Alberta, Edmonton, Alberta

1988-1997 Clinical Assistant Professor
Pathology and Laboratory Medicine
University of Minnesota, Minneapolis, MN

1987-1996 Laboratory Director
Park Nicollet Clinic, Minneapolis, MN

1983-1987 Assistant Professor
Pathology and Laboratory Medicine
University of Pennsylvania School of Medicine
Director of STAT Laboratory
Hospital of the University of Pennsylvania
Philadelphia, PA

1982-1983 Resident in Anatomic Pathology,
University of Wisconsin, Madison WI

1981-1982 Fellow in Clinical Pathology/Clinical Chemistry,
University of Wisconsin, Madison WI

1978-1981 Resident in Clinical Pathology
University of Wisconsin, Madison WI

1971-1975 Research Assistant, Department of Pathology,
University of Wisconsin, Madison WI

1969-1970 Research Assistant, Department of Chemistry
Summers University of Alberta, Edmonton Alberta

Minnesota Medical License: 031530 0

Certification: American Board of Pathology
Clinical Pathology Diplomate, 1982

Professional Societies: Fellow, American Society of Clinical Pathologists
Fellow, College of American Pathologists
American Association for Clinical Chemistry
American Society for Quality
International Society for Laboratory Hematology

Research Interests:

Laboratory Medicine/Clinical Chemistry
Clinical Pathological Correlation
Diabetes and the Clinical Laboratory
Point of Care Testing
Analytical Applications and Automation
Laboratory Utilization
Quality Control/Quality Improvement
Statistics, Statistical Data Analysis
Laboratory Computer Systems
On-line Data Acquisition and Reduction
Information Systems
Data Retrieval Languages
Medical Decision-Making

Committees:

2007- present	Program Committee Member, International Symposium on Technological Innovations in Laboratory Hematology
2002-present	Board of Directors, International Society of Laboratory Hematology
1999-present	Committee on Laboratory Outliers National Committee for Clin Lab Standards
1998-present	Subcommittee, Communication of Lab Instruments to LIS's National Committee for Clin Lab Standards
1997-present	Path and Lab Med, Capital Health Authority Co-Chair, Quality Council Member, Chem Test Optimization Committee Member, Test Opt Steering Committee
1989-1997	Heme and Clin Microscopy Resource Committee College of American Pathologists
1994-1997	Expert Advisor to CDC Working Group for characterizing the frequency and nature of laboratory errors
1990-1995	EXCEL/MLE Joint Working Group College of American Pathologists
1989-1993	Quality Assurance Committee, College of American Pathologists
1983-1987	Advisor to the Subcommittee on Clin Evaluation of Tests, National Committee for Clinical Laboratory Standards
1985-1987	Clin Chem Technical Advisory Committee, Commonwealth of Pennsylvania
1983-1987	HUP Emergency Department Committee
1986	Organizing Committee for the Centers for Disease Control 1986 Institute on Critical Issues in Health Laboratory Practice
1986	American Association for Clinical Chemistry, Laboratory Quality Assurance Committee

Teaching:

1997- 1999	Instructor, Management for the Path Resident
1985, 1986	Instructor, Pathology 100, Univ of Pennsylvania
1984	Instructor, Pathology 200, Univ of Pennsylvania

Other Activities:

- | | |
|---------------|--|
| 2001- present | Editorial Board, Diabetes Technology and Therapeutics |
| 1995-1997 | Medical Director, Medical Institute of Minnesota |
| 1992-1994 | Medical Director, Lakeland Medical Academy |
| 1991-1992 | Editorial Board, Laboratory Medicine Abstract and Comment |
| 1989-1991 | Editor, Quality Matters (a quarterly CAP newsletter for Physicians Office Laboratories using Excel-QC control materials) |
| 1984-1987 | Editor, Pepper Laboratory Newsletter (<i>Turnaround Times</i>) |
| 1987 | Board of Editors, <i>American Journal of Clinical Pathology</i> |

BIBLIOGRAPHY

Full-Length Publications

1. Toren EC, Jr, Carey RN, Cembrowski GS and Schirmer JA: Computer Controlled Instrument System for Sequential Clinical Chemistry Testing I: Description of Instrumentation and System Features. *Clinical Chemistry* 19: 10; 1114-1121, 1973.
2. Toren EC, Jr, Mohr SA, Busby MG and Cembrowski GS: Computer Controlled Instrument System for Sequential clinical Chemistry Testing II: Evaluation of Instrumental Performance, *Clinical Chemistry* 19: 10; 1122-1127, 1973.
3. Cembrowski GS: The Development of an Intelligent Analyzer for Clinical Chemistry, Ph.D. Thesis, University of Wisconsin, 1975.
4. Busby MG, Cottrell DB, Cembrowski GS and Toren EC, Jr: A Versatile Temperature Controlled Reaction Cuvet, *Clinical Chemistry* 21: 8; 1175-1178, 1975.
5. Cembrowski GS, Westgard JO, Eggert AA and Toren EC, Jr: Trend Detection in Control Data: Optimization and Interpretation of Triggs Technique for Trend Analysis, *Clinical Chemistry* 21: 10; 1396-1405, 1975.
6. Anderson CT Jr, Cembrowski GS and Toren EC, Jr: Computer-Assisted Differential Diagnosis of Laboratory Abnormalities and Follow-up Testing, Evaluation of the Accuracy of a Computer Program, *American Journal of Clinical Pathology* 65: 2; 234-241, 1976.
7. Cembrowski GS, Cottrell DB and Toren EC, Jr: POLAC, A Problem Oriented Language for Analytical Chemistry, *Computers and Chemistry* 1: 45-54, 1976.
8. Cembrowski GS, Larson FC, Huntington RW, III, Selliken JH and Toren EC, Jr: Computer Controlled Instrument System for Sequential Clinical Chemistry Testing III: Application to Liver Assessment, *Clinical Chemistry* 24: 4; 555-561, 1978.
9. Cembrowski GS, Westgard JO, Conover WJ and Toren EC, Jr.: Statistical Analysis of Method Comparison Data, Testing Normality, *American Journal of Clinical Pathology* 72: 1; 21-26, 1979.
10. Cembrowski GS and Huntington RW, III: Probable Fatal Cardiac Dysrhythmia Secondary to Diuretic-Induced Hypokalemia, *American Journal of Forensic Medicine and Pathology* 2: 3; 243-248, 1981.
11. Paton T and Cembrowski GS: Fluorometric Assay of Erythrocyte Protoporphyrin: Simple Screening Test for Lead Poisoning and Iron Deficiency, *Canadian Medical Association Journal* 127: 860-862, 1982.
12. Kurzynski TA, Cembrowski GS and Kimball JL: The Use of CIE for the Detection of Clostridium Difficile Toxin in Stool Extracts: Clinical and Laboratory Correlation, *American Journal of Clinical Pathology* 79: 3; 370-374, 1983.
13. Cembrowski GS, Westgard JO and Kurtycz DFI: Use of Anion Gap for the Quality Control of Electrolyte Analyzers, *American Journal of Clinical Pathology* 79: 6; 688-696, 1983.

14. Cembrowski GS, Wilson MK, Adelmeyer SG and Chang C-K: Evaluation of the Accuracy of the Diff 3/50 with a Cell by Cell Comparison, *American Journal of Clinical Pathology* 80: 3; 333-341, 1983.
15. Bockelman HW, Cembrowski GS, Kurtycz FI, Garber CG, Westgard JO and Weisberg HF: Quality Control of Electrolyte Analyzers: Evaluation of the Anion Gap Average. *American Journal of Clinical Pathology* 81: 2; 219-223, 1984.
16. Cembrowski GS, Chandler EP and Westgard JO: Assessment of "Average of Normals" Quality Control Procedures and Guidelines for Implementation. *American Journal of Clinical Pathology* 81: 4; 492-499, 1984.
17. Cembrowski GS and Mosher DF: Plasma Fibronectin Concentration in Patients with Acquired Consumptive Coagulopathies. *Thrombosis Research* 36: 437-445, 1984.
18. Cembrowski GS and Westgard JO: Quality Control of Multichannel Hematology Analyzers: Evaluation of Bull's Algorithm. *American Journal of Clinical Pathology* 83: 3; 337-345, 1985.
19. Kurzynski TA, Kimball J, Polyak M and Cembrowski GS: Evaluation of the Phadebact and the Bactigen Reagents for Detection of *Neisseria Meningitidis* in Cerebrospinal Fluid. *Journal of Clinical Microbiology* 21: 6; 989-990, 1985.
20. Broome HE, Cembrowski GS, Kahn SN, Martin PL and Patrick CA: Implementation and Use of a Manual Multi-rule Quality Control Procedure. *Laboratory Medicine*, 16: 533-537, 1985.
21. Schifreen RS, Cembrowski GS, Campbell DC, Craig A. et al: A Quantitative Automated Immunoassay for Fibrinogen/Fibrin Degradation Products. *Clinical Chemistry*, 31: 1468-1473, 1985.
22. Douville P, Cembrowski GS and Strauss JF: The Influences of the Between and Within-run Components of Variation on the Mean Rule, *Journal of Automatic Chemistry*, 8: 2; 85-88, 1986.
23. Cembrowski GS, Griffin JH and Mosher DF: Diagnostic efficacy of six plasma proteins in evaluating consumptive coagulopathies: Use of receiver operating characteristic curves to compare antithrombin III, plasminogen, α_2 - plasmin inhibitor, fibronectin, prothrombin and protein C. *Archives of Internal Medicine*, 146: 1997-2002, Oct, 1986.
24. Hackney JR and Cembrowski GS: Need for Improved Instrument and Kit Evaluations, *American Journal of Clinical Pathology*, 86: 3; 391-393, 1986.
25. Landon MB, Cembrowski GS and Gabbe SG: Capillary Blood Glucose Screening for Gestational Diabetes, *American Journal of Obstetrics and Gynecology*, 155: 4; 717-721, 1986.
26. Metzger LF, Stauffer WB, Krupinski AV, Millman RP, Cembrowski GS and Pack AI: Error Detection in Blood Gas Measurement by Duplicate Analysis, *Clinical Chemistry*, 33: 4; 512-517, 1987.
27. Douville P, Cembrowski GS and Strauss J: Evaluation of the Average of Patients, Application to Endocrine Assays, *Clinica Chimica Acta*, 167:173-185, 1987.

28. Lunetzky ES and Cembrowski GS: Performance Characteristics of Bull's Multi-rule Algorithm for the Quality Control of Multichannel Hematology Analyzers. *American Journal of Clinical Pathology* 88: 5; 634-638, 1987.
29. Sigal SH, Cembrowski GS, Shattil SJ, Brown MM, Schifreen RS and Schwartz MW: Prototype Quantitative Assay for Fibrinogen/Fibrin Degradation Products, *Archives of Internal Medicine*, 147:1790-1793, Oct, 1987.
30. Cembrowski GS, Wilson MK, Lunetzky ES and Patrick CC: Optimized Quality Control Procedure for Hematology Analyzers Using Retained Patient Specimens, *American Journal of Clinical Pathology* 89: 2; 203-210, 1988.
31. Cembrowski GS and Vanderlinde RE: Survey of Special Practices Associated with CAP Proficiency Testing in the Commonwealth of Pennsylvania, *Archives of Pathology and Laboratory Medicine*, 112: 374-376, Apr, 1988.
32. Bloch MJ, Cembrowski GS and Lembesis GJ: Longitudinal Study of Error Prevalence in Pennsylvania Physicians' Office Laboratories, *JAMA*, 260: 2; 230-235, 1988.
33. Hackney JR, Cembrowski GS, Walkusky L and Kant J: Evaluation of the Accuracy of the Hematrak 590 with a Cell by Cell Comparison. *Laboratory Medicine* 19: 11; 757-761, 1988.
34. Hackney JR, Cembrowski GS, Prystowski M and Kant J: Automated Reticulocyte Counting by Image Analysis and Flow Cytometry, *Laboratory Medicine*.20, 551-555, 1989.
35. Hackney JR and Cembrowski GS: The use of retained patient specimens for haematology quality control, *Clin Lab Haemat* 12: Suppl 1; 83-89, 1990.
36. Howanitz PJ and Cembrowski GS: Laboratory Phlebotomy, College of American Pathologists Q-Probe Study of Patient Satisfaction and Complications in 23783 Patients, *Archives of Pathology and Laboratory Medicine* 115: 867-872, 1991.
37. Howanitz PJ, Steindel SJ, Cembrowski GS and Long TA: Emergency department STAT test turnaround times: A College of American Pathologists' Q-Probes study for potassium and hemoglobin, *Archives of Pathology and Laboratory Medicine* 116: 122-8 (Feb), 1992.
38. Voss EM, Cembrowski GS, Clasen BL, Spencer ML, Ainslie MB and Haig B: Evaluation of Capillary Collection System for Hemoglobin A1c Specimens. *Diabetes Care* 15: 5; 700-701, 1992.
39. Engebretson MJ and Cembrowski GS: Achieving the health care financing administration limits by quality improvement and quality control: A real-world example. *Arch Pathol Lab Med* 116: 781-787, (July) 1992.
40. Hagemann P, Lunetzky ES and Cembrowski GS: Evaluation of the Use of Patient Duplicates for the Quality Control of Prothrombin Time and Activated Partial Thromboplastin Time Determinations: A Computer Simulation Approach. *Laboratory Medicine* (European Journal) 17: 20-25, 1993.
41. Puckett DH, Cembrowski GS and Engebretson MS: Subpart J: Patient test management requirements for moderate or high complexity testing or both. *J Clin Immunoassay* 16: 1; 38-40, (Spring) 1993.

42. Cembrowski GS, Hackney JR and Carey N: The detection of problem analytes in a single proficiency test challenge in the absence of the health care financing administration rule violations. *Arch Pathol & Lab Med* 117: 437-443, (April) 1993.
43. Howanitz PJ, Cembrowski GS, Steindel SJ and Long TA: Physician goals and laboratory test turnaround times, a College of American Pathologists Q-Probes study of 2763 clinicians and 722 institutions. *Arch Pathol & Lab Med* 117:22-28, (January) 1993.
44. Voss EM and Cembrowski GS: Performance characteristics of the HemoCue B-Glucose' Analyzer using whole blood samples. *Arch Pathol & Lab Med* 117: 7; 711-713, (July) 1993.
45. Cembrowski GS, Engebretson M, Hackney JR and Carey RN: A systems approach to assure optimal proficiency testing in the hematology laboratory. *Clin in Lab Med* 13: 4; 973-985, 1993.
46. Weiss SL, Cembrowski GS and Mazze RS: Patient and physician analytic goals for self-monitoring blood glucose instruments. *Am J Clin Pathol* 102: 5; 611-615, 1994.
47. Cembrowski GS, Crampton CA, Byrd J and Carey RN: Detection and classification of proficiency testing errors in HCFA-regulated analytes: Applications to ligand assays. *J Clinical Immunoassay* 17:4; (Winter) 1994.
48. Voss EM, Bina DM, McNeil LD, Cembrowski GS: Determining acceptability of blood glucose meters. Part I: Design of Meter Evaluations. *Laboratory Medicine* 1996, 27: 534-537
49. Voss EM, Bina DM, McNeil LD, Cembrowski GS: Determining acceptability of blood glucose meters. Part II: Statistical methods for determining error. *Laboratory Medicine* 1996; 27: 601-606
50. Voss EM, Bina DM, McNeil LD, Johnson ML, Cembrowski GS: Determining acceptability of blood glucose meters. Part III: Evaluating a blood glucose testing system. *Laboratory Medicine* 1996; 27: 679-682
51. Cembrowski, GS: Thoughts on quality-control systems: a laboratorian' s perspective. *Clinical Chemistry* 1997; 43: 885-892
52. Dias VC, Bamforth FJ, Tesavonic M, Hyndman ME, Parsons HG and Cembrowski GS. Evaluation and intermethod comparison of the BioRad High-Performance Liquid Chromatographic Method for plasma total homocysteine. *Clinical Chemistry* 1998; 44(10):2100-2201
53. Fagg KL, Gordon P, Reib B, McGann JT, Higa TE, Kinniburgh DW, Cembrowski GS. Laboratory restructuring in metropolitan Edmonton: a model for laboratory reorganization in Canada. *Clinica Chimica Acta* 1999; 290: 73-9
54. Howanitz PJ. Cembrowski GS. [Postanalytical quality improvement: a College of American Pathologists Q-Probes study of elevated calcium results in 525 institutions.](#) *Archives of Pathology & Laboratory Medicine*. 2000; 124(4):504-10, 2000

55. Bergenstal R, Pearson J, Cembrowski GS, Bina D, Davidson J, List S. Identifying variables associated with inaccurate self-monitoring of blood glucose results: proposed guidelines to improve accuracy. *Diabetes Educator* 2000; 26: 981-989
56. Hanna A, Prosser C, LeGatt D, Froment S, Cembrowski: Medical allowable imprecision in measuring urinary metanephrines. *Clin Biochem* 2001; 34: 159-160
57. Kim WJ, Laterza OF, Hock KG, Pierson-Perry JF, Kaminski DM, Mesguich M, Braconnier F, Zimmermann R, Zaninotto M, Plebani M, Hanna A, Cembrowski GS and Scott MG. Performance of a revised cardiac troponin method that minimizes interferences from heterophilic antibodies. *Clinical Chemistry* 2002; 48: 7:1028-103.
58. Ho A, Purdy L, Adrian B, Higa T, Cembrowski G. Measurement of variation in videotaped outpatient phlebotomies: a model for phlebotomy improvement. *Laboratory Medicine* 2002; 33: 3:179-185.
59. Cembrowski GS, Hodgson DL, Etches WS. Strict use of moving averages for quality control of multichannel hematology analyzers requires optimal control of ambient temperature. *Laboratory Hematology* 2002; 8: 200-203.
60. Miller JR, Cembrowski G, Bayrak R, Brown B, Encarnacao J, Lem D, Marfleet M, McTeer S, Seeger R, van Staaldunin F: Clinical Evaluation of the CDI 500 as a Stand-Alone Blood Parameter Monitoring System. *Canadian Perfusion Canadienne* 2003; 13:10-16
61. Cheng CK-W, Lee T, Cembrowski GS: Temporal Approach to Hematological Test Usage in a Major Teaching Hospital: *Laboratory Hematology* 2003: 9:207-213
62. Tran DV, Hofer TL, Lee T, Cembrowski GS: Unique approach to derivation of random error in laboratory assays: Application to Glycohemoglobin Testing Demonstrates Poor Clinical Performance for Immunochemistry Assay: *Diabetes Technology and Therapeutics* 2003: 5:975-978
63. Higgins TN, Hanna AN, Hofer TL, Cembrowski GS. Measurement of inaccuracy and imprecision of HCG methods using dilutions of the WHO 4th IS-HCG standard and a pregnant patient's serum. *Clin Biochem.* 2004; 37:152-4.
64. Cole LA, Sutton JM, Higgins TN, Cembrowski GS. Between-method variation in human chorionic gonadotropin test results. *Clin Chem.* 2004 May;50(5):874-82.
65. Cheng CK, Chan J, Cembrowski GS, van Assendelft OW. Complete blood count reference interval diagrams derived from NHANES III stratification by age, sex, and race. *Lab Hematol.* 2004;10(1):42-53.
66. Carey RN, Cembrowski GS, Garber CC, Zaki Z. Performance characteristics of several rules for self-interpretation of proficiency testing data. *Arch Pathol Lab Med.* 2005 Aug;129(8):997-1003.
67. Binette TM, Cembrowski GS. Diverse influences on blood glucose measurements in the ICU setting. *Chest.* 2005 Oct;128(4):3084-5.
68. Samadi N, Cembrowski GS, Chan J. Effect of waist circumference on reference intervals of liver-related enzyme tests in apparently healthy adult Mexican Americans, black and white Americans. *Clin Biochem.* 2007 Feb;40(3-4):206-12. Epub 2006 Dec 5.

69. Brindley PG, Butler MS, Cembrowski G, Brindley DN. Falsely elevated point-of-care lactate measurement after ingestion of ethylene glycol. CMAJ. 2007 Apr 10;176(8):1097-9.

Abstracts

1. Carey RN, Cembrowski GS, Eggert AA and Toren EC, Jr: Floating Point Processor and Input/Output Routines for PDP-12. *DECUSCOPE II*:26, 1972.
2. Cembrowski GS, Toren EC, Jr and Larson FC: Automatic Extension of Screening Studies in the clinical Laboratory. 25th National Meeting of the American Association of Clinical Chemists, New York, NY, July 1973, *Clin Chem* 19, 65, 1973.
3. Toren EC, Jr, Cembrowski GS and Larson FC: Online Computerized Sequential Testing in the Clinical Laboratory. 25th National Meeting of the American Association of Clinical Chemists, New York, NY, July 1973, *Clin Chem* 19, 660, 1973.
4. Cembrowski GS, Westgard JO, Toren EC, Jr and Eggert AA: Detection of Non-Random Trends in Control Data by the Use of Triggs Technique for Trend Analysis. 26th National Meeting of the American Association of Clinical Chemists, Las Vegas, NV, August 1974, *Clin Chem* 20, 1974.
5. Cembrowski GS, Westgard JO, Toren EC, Jr and Conover WJ: Testing the Normality of Method Evaluation Data with the Lilliefors Statistic. 28th National Meeting of the American Association of Clinical Chemists, Houston, TX, August 1976, *Clin Chem* 1162 1976.
6. Cembrowski GS, Eggert AA, Westgard JO and Hicks GP: Application of a Home Computer for Method Evaluation, 31st National Meeting of the American Association of Clinical Chemists, New Orleans, LA, July 1979, *Clin Chem* 25, 1157, 1979.
7. Cembrowski GS, Westgard JO and Groth T: Effects of Data Rounding on the Performance Characteristics of Statistical Quality Control Rules. 32nd National Meeting of the American Association of Clinical Chemists, Boston, MA, July 1980, *Clin Chem* 26, 1050, 1980.
8. Cembrowski GS, Westgard JO, Iyama-Kurtycz D and Eggert AA: Low Power of Anion Gap for the Detection of Errors. 33rd National Meeting of the American Association of Clinical Chemists, Kansas City, KS, July 1981, *Clin Chem* 27, 1059, 1981.
9. Cembrowski GS and Field PC: Use of a Hematofluorometer in the Lead Screening of a High Risk Pediatric Population. 25th Annual Convention of the Canadian Society of Clinical Chemists, Edmonton, Alberta, July 1981.
10. Mosher DF, Cembrowski GS, Griese LL and Choate JJ: Fibronectin, Alpha 2 Antithrombin, and Plasminogen Levels in Patients with Suspected Disseminated Intravascular Coagulation, *Blood* 58, 237a, 1981.
11. Cembrowski GS and Westgard JO: Performance Characteristics of Quality Control Procedures Employing Patient Data Algorithms, presented at the ASCP Spring Meeting, March 1982, *Amer. Journal of Clinical Pathology* 78, 265, 1982.
12. Chandler EP, Cembrowski GS, Westgard JO: Performance Characteristics of the "Mean of Normals" Method of Quality Control, 34th National Meeting of the American Association for Clinical Chemistry, Anaheim, CA, August 1982, *Clin. Chem.*28, 1563, 1982.
13. Bockelman HW, Cembrowski GS, Iyama-Kurtycz DF and Garber CG: Evaluation of the Average of Anion Gaps for Quality Control, 34th National Meeting of the American

- Association for Clinical Chemistry, Anaheim, CA, August 1982, *Clin. Chem.* 28, 1562, 1982.
14. Cembrowski GS, Wilson M and Chang CK: Evaluation of the Accuracy of the Coulter Diff 3/50 with a Cell by Cell Comparison, presented at the ASCP Fall Meeting, October 1982.
 15. Cembrowski GS, Mosher DF and Garber CG: Predictive Value of Fibronectin, Plasminogen and Antithrombin III in Various DIC Syndromes, presented at the ASCP Spring Meeting, April 1983.
 16. Cembrowski GS, Mosher DF and Garber CC: Comparison of the Efficacy of the Newer Coagulation Tests Using ROC Curves, presented at the National Meeting of the Canadian Society of Clinical Chemists, Quebec City, June 1983, *Clin. Biochem* 16, 114, 1983.
 17. Tucker D, Cembrowski GS, Chandler EP and Mijanovich JR: Electrolyte Utilization in Intensive Care Units, presented at the ASCP Fall Meeting, St. Louis, MO, October 1983.
 18. Cembrowski GS, Westgard JO and Gosse JM: Performance Characteristics of Bull's Technique for the Quality Control of the Coulter Analyzer, presented at the ASCP Fall Meeting, St. Louis, MO, October 1983.
 19. Kurzynski T, Kimball J, Polyak M and Cembrowski GS: Evaluation of the Phadebact CSF Test, presented at the 23rd Interscience Conference on Antimicrobial Agents and Chemotherapy, Las Vegas, NV, October 1983. Abstract No. 500.
 20. Cembrowski GS, Hall RM, Patrick CC, Sentigar CA and Dawson DA: Evaluation of the Medlab Quality Control System and the Requirements for the Design of an Improved System, presented at the National Meeting of the Medlab Users Group, Salt Lake City, January 1984.
 21. Douville P, Cembrowski GS, Strauss JF, Knee GR, Westgard JO and Barry PL: Use of "Average of Normals" for the Quality Control of Thyroid Function, presented at the National Meeting of the Clinical Ligand Assay Society, Chicago, IL, April 1984.
 22. Douville P, Cembrowski GS, Strauss JF, Lang CA and Williams SV: Use of Clinical Utility in Evaluating Various Quality Control Procedures, presented at the National Meeting of the American Association for Clinical Chemistry, Washington, D.C., July 1984.
 23. Cembrowski GS, Wilson MK and Patrick CC: Determination of Control Limits for Patient Replicates for the Quality Control of Whole Blood Analyzers, presented at the ASCP Fall Meeting, New Orleans, LA, October 1984.
 24. Douville P, Cembrowski GS and Strauss JF: Use of Likelihood Ratios in Quality Control for the Detection of Allowable Error, presented at the ASCP Fall Meeting, New Orleans, LA, October 1984.
 25. Lang CA, Williams SV, Douville P and Cembrowski GS: Incorporating Utilities for Diagnostic Accuracy and Cost into Technology Assessment, presented at the fall meeting of the Society for Medical Decision Making, November 1984.

26. Cembrowski GS, Brown NM, Sigal HS, Shattil SJ, Schifreen RS and Demyanovich ND: Use of a Completely Automated, Quantitative Assay for Fibrin and Fibrinogen Degradation Products in Serum, *Blood*, November 1984, Supplement.
27. Macchione GS, McIntire TD and Cembrowski GS: Evaluation of the Hybritech Tandem-Visual and the Roche Sensichrome Semiquantitative Serum Assays for beta-HCG, presented at the Spring Meeting of the ASCP, Chicago, IL, March 1985, *American Journal of Clinical Pathology* 83:396, 1985.
28. Schifreen RS, Waller SJ, Schwartz MW, Demyanovich MD, Cembrowski GS, Shattil SJ and Brown WM: Design and Clinical Evaluation of a Quantitative Automated Immunoassay for Fibrin Degradation Products, presented at the Oak Ridge Conference on Advanced Analytical Concepts for the Clinical Laboratory, Charleston, SC, April 1985.
29. Schwartz MW, Jurga-Hall PA, Schifreen RS and Cembrowski GS: Development of A Quantitative Immunoassay for Fibrin(ogen) Degradation Products (FDP), presented at the Xth International Congress on Thrombosis and Hemostasis, San Diego, CA, July 1985.
30. Cembrowski GS, Wilson MK, Lunetzky ES, Patrick CC: An Optimized Quality Control Procedure for Hematology Analyzers Using Replicate Patient Specimens, presented at the fall meeting of the ASCP, Las Vegas, NV, November 1985.
31. Hackney JR, Cembrowski GS, Prystowsky MB, Kant JA: An Evaluation of the Hematrak 590 and Ortho Spectrum for reticulocyte Counts, presented at the fall meeting of the ASCP, Las Vegas, November 1985.
32. Cembrowski GS, Brown NM, Schwartz MW, Schifreen RS and Williams EC: The Effects of Heparin on the Quantitative Removal of Fibrinogen by Commercial FDP Tubes, presented at the fall meeting of the ASCP, Las Vegas, November 1985.
33. Cembrowski GS, Brown NM, Sigal SH, Shattil SJ, Schwartz MW, Schifreen RS: Clinical Evaluation of a Prototype, Fully Automated, Quantitative Assay for Fibrin and Fibrinogen Degradation Products in Serum, presented at the fall meeting of the ASCP, Las Vegas, November 1985.
34. Cembrowski GS, Patrick CC: Use of a Multi-Rule Control chart for the Quality Control of PT and aPTT, presented at the fall meeting of the ASCP, Las Vegas, November 1985.
35. Landon MB, Cembrowski GS and Gabbe SG: Capillary Blood Glucose Screening for Gestational Diabetes, presented at the National Meeting of the Society of Perinatal Obstetricians, San Antonio, TX, January 1986.
36. Cembrowski GS, Macchione J, McIntire D, Knee R, Strauss F and Jacobson S: Evaluation of the Quantitative Hybritech Tandem Assay for Serum hCG, presented at the Spring Meeting of the ASCP, Washington, DC, April 1986.
37. Cembrowski GS, Hackney R, Walkusky L, Stein S and Kant J: Evaluation of the Accuracy of the Geometric Data Hematrak 590 Differential Leukocyte Counter with a Cell by Cell Comparison, presented at the Spring Meeting of the ASCP, Washington, DC, April 1986.

38. Cembrowski GS and Sentigar CA: Evaluation of the Baker System 8000 Hematology Analyzer, presented at the National Meeting of the American Society for Medical Technology, New Orleans, June 1986.
39. Lunetzky ES, Cembrowski GS, Stauffer WB and Metzger LF: Use of Patient Duplicate Testing for the Quality Control of Blood Gas Analyzers, presented at the National Meeting of the AACC, Chicago, July 1986.
40. Bloch MJ, Cembrowski GS, Lembesis GJ, Gasiewski JJ and Bartola J: Longitudinal Study of Error Prevalence in Pennsylvania Physician Office Laboratories, presented at the Fall Meeting of the American Society of Clinical Pathologists, Orlando, FL, September 1986, *American Journal of Clinical Pathology*, 86:404, 1986.
41. Hagemann P, Lunetzky ES and Cembrowski GS: Duplicates for Quality Control in Coagulation: , presented at the XIII International Congress of Clinical Chemistry, The Hague, June, 1987, *Annals of Clinical Biochemistry* 24, 154s,1987
42. Lunetzky ES and Cembrowski GS: Optimized Guidelines for Inter-Instrument Validation, presented at the National Meeting of the AACC, San Francisco, July 1987, *Clinical Chemistry* 33, 909, 1987.
43. Erickson K, Cembrowski GS, Young DS, Doran GP and Davis SJ: Preliminary Evaluation of a Prototype duPont Dimension Clinical Chemistry System, presented at the National Meeting of the AACC, San Francisco, July 1987, *Clinical Chemistry* 33, 965, 1987.
44. Cembrowski GS, Lunetzky ES and Hagemann P: Theoretical Error Detection Capabilities of Duplicate PT and aPTT Assays, presented at the Fall Meeting of the American Society of Clinical Pathologists, New Orleans, LA, October 1987.
45. Cembrowski GS, Sentigar CA, Kant J, Mucha G and Kiser EJ: Evaluation of the Baker System 9000 Hematology Analyzer, presented at the National Meeting of the AACC, New Orleans, LA, July 1988, *Clinical Chemistry*, 34: 1173-1174, 1988.
46. Cembrowski GS: Survey of Special Practices Associated With Proficiency Testing in the Commonwealth of Pennsylvania, presented at the National Meeting of the AACC, New Orleans, LA, July 1988, *Clinical Chemistry*, 34: 1247, 1988.
47. Lambrecht KK, Kelly CA, Wang HH and Cembrowski GS: Chemluminescent TSH Assays Are Superior for the Diagnosis of Hyperthyroidism, presented at the National Meeting of the American Society for Medical Technology, Washington, D.C., June 1989, *Clinical Laboratory Science*, 2: 146, 1989.
48. Cembrowski GS, Lambrecht KK, Kelly CA and Wang HH: A Clinical Evaluation of Four "High Sensitivity" Assays for Thyrotropin, presented at the National Meeting of the AACC, Atlanta, GA, July 1989, *Clinical Chemistry*, 35: 1145, 1989.
49. Hackney JR and Cembrowski GS: The Use of Shared Patient Specimens for Hematology Quality Control, presented at the First International Conference on Advances in Clinical Hematology (Current Practices and Future Directions for Quality Assurance in Laboratory Hematology), Duke University, September 1989. *Clin Lab Haemat* 12: Suppl 1; 83-89, 1990.
50. Cembrowski GS, Weiss S and Mazze RS: Use of Patient and Clinician Surveys to Determine the Maximum Analytical Error Allowable in Portable Whole Blood Glucose

Meters, Presented at the XIV International Congress of Clinical Chemistry, San Francisco, CA, July 1990, *Clinical Chemistry* 36:1006, 1990.

51. Hollander P, Weiss S, Cembrowski G and Mazze R: Determination of the Accuracy Required for Hemoglobin A_{1c} Testing: Perceptions and Realities, *Diabetes* 39 (Supplement 1):175A, 1990.
55. Cembrowski GS, Voss E, Hollander P: Utility of Fructosamine in monitoring the improvement of glycemic control in poorly controlled diabetics. *Clin Chem* 37(6):937A, 1991. presented at the American Association for Clinical Chemistry, Washington, DC, July 1991.
56. Voss E, Cembrowski GS, Clasen B, Spencer M, Ainslie M, Haig B: Stability and accuracy evaluation of a capillary collection system for Hemoglobin A1c specimens. *Clin Chem* 37(6):988A, 1991. presented at the American Association for Clinical Chemistry, Washington, DC, July 1991.
57. Cembrowski GS and Steindel S: Turnaround Times of Laboratory Services to the Hospital Emergency Department: An Evaluation of 722 Institutions, *Clin Chem* 1991, 960A, (37) presented at the National Meeting of the AACC, Washington, July 1991.
58. Howanitz PJ, Cembrowski GS and Bachner PJ: Quality Assurance of Outpatient Phlebotomy Procedures, *Clin Chem* 1991 957A (37), presented at the National Meeting of the AACC, Washington, July 1991.
59. *Laboratory Medicine: Abstract and Comment* (Churchill Livingstone Publ.)
January 1991: When can a TSH be used as a single test to asses thyroid function?
March 1991: Diagnosis of human B19 parvovirus infection in pregnancy
May 1991: Preoperative laboratory screening: enough already
July/Aug 1991: Bones, stones, abdominal groans and mental overtones: the diagnosis and monitoring of hyperthyroidism
October 1991: Serologic response to treatment of infectious syphilis
January 1992: Lack of usefulness of routine CSF panel to rule out bacterial meningitis in young children.
60. Cembrowski GS, Hackney JR and Carey NR: The detection of problem analytes from proficiency test data in the absence of "HCFA Rule Violations". *Clin Chem* (abstract) 38: 6; 1030 (#0410), 1992.
61. Cembrowski GS, Werner J and DeBold CR: Survey of quality practices in Minnesota physician office laboratories. *Clin Chem* (abstract) 38: 6; 1029 (#0404), 1992.
62. Lentz EI, Cembrowski GS, Engebretson MJ and Burmeister, RM: Comparison of two serum-urine qualitative hCG assays: The Abbott HCG-combo and the Hybritech tandem icon II HCG. *Clin Chem* (abstract) 38: 6; 1041 (#0455), 1992.
63. Voss EM and Cembrowski GS: Analytical performance of the HemoCue B-glucose analyzer using whole blood samples. *Clin Chem* (abstract) 38: 6; 1055 (#0516), 1992.
64. Voss EM, McNeil L and Cembrowski GS: Extent of errors arising from comparisons of blood glucose monitor results to central laboratory glucoses. *Diabetes* (abstract) 41: 1; 198A (#692), 1992.

65. Voss EM, McNeil L and Cembrowski GS: Accuracy and precision of the Medisense companion and companion glucose sensors. *AJCP* (abstract) 97: 3; 452-3 (#54), 1992.
66. Anderson ME and Cembrowski GS: Sensitivity of a 24 hour single blood agar plate for the detection of Group A Beta Streptococcus compared to a 48 hour two plate system. Presented at the 93rd Am Soc Microbiol National Meeting, May 1993, Atlanta GA Abstract C-379, *ASM Abstracts*, 513, 1993.
67. Voss EM, Mazze R, Haig B, Lundquist T, Upham P and Cembrowski GS: Evaluation of the DCA 2000 HbA1c analyzer in a pediatric diabetes outreach program. *Clin Chem* (abstract) 39: 6; (#0433), 1212, 1993.
68. Engebretson MJ, Cembrowski GS, Hackney JR and Carey RN: Detection of analytically significant error in endocrine proficiency test results: *Clin Chem* (abstract) 39: 6; (#0504), 1228, 1993.
69. Cembrowski GS and Howanitz: Postanalytical QA: Workup of hypercalcemia in 5837 patients and 530 institutions. *Clin Chem* (abstract) 39: 6; (#0492), 1225, 1993.
70. Cembrowski GS, Burnett B, Steeber D and Anderson P: Introduction of international normalized ratio (INR) reporting of prothrombin time (PT) in a large group practice. *Am J Clin Pathol* 100: 121, 1993.
71. Voss EM, Cembrowski GS, McVey WR Jr, Frank S, Stejskal JM and Patterson W: Clinical evaluation of the Access[®] immunoassay analyzer. Presented (abstract) at the XV Intl Cong Clin Chem in Melbourne Australia, November, 1993.
72. Cembrowski GS and Sonnek L: Use of PathNet generated physician letter. Presented at Annual Meeting of Cerner User's, Spring, 1994.
73. Cembrowski GS and Voss EM: Evaluation of the Sanofi Access b-hCG, IgE and B12 assays. Presented at the AACC National Meeting, New Orleans, LA, July, 1994. *Clin Chem* 40: 6; (#300) 1045, 1994.
74. Cembrowski GS, Strauss S and Adlis SA: .Survey of quality practices in Minnesota Physician Office Laboratories: A two year follow-up. Presented at the AACC National Meeting, New Orleans, LA, July, 1994. *Clin Chem* 40:6; (#146) 1017, 1994.
75. Wang CC, Lloyd JE, Craig AR, Skogen WF, Wallace NA and Cembrowski GS: Development and evaluation of a urine albumin assay for the Dupont ACA discrete clinical analyzer. Presented at the Canadian Society of Clinical Chemistry National Meeting, Quebec City, May, 1994.
76. Voss EM, Cembrowski GS, Stejskal JM: Evaluation of the thyroid assays on the Access immunoassay analyzer. Presented at the Canadian Society of Clinical Chemistry National Meeting, Quebec City, May, 1994.
77. Cembrowski GS, Fairbanks VF and CAP Hematology and Clinical Microscopy Resource Committee: (Abstract) (Presentation) Validity of "Universal" hematology reference ranges in higher altitudes. 1995 ASCP/CAP Spring Meeting. *Am J Clin Path* 516 (#63)

78. Cembrowski GS, Kolatkar NS, Voss E, Thiel SG, and Hollander P: Estimating fructosamine from serial whole blood glucose values. AACC 47th Natl Mtg, Anaheim, CA, July 16-20, 1995. *Clinical Chemistry* 41: 6; S43 (#045)
79. Cembrowski GS, Bauman M, Sherburne C, and Skogen W: Determination of urinary albumin and urinary albumin/creatinine reference intervals for the duPont ACA®. AACC 47th Natl Mtg, Anaheim, CA, July 16-20, 1995. *Clinical Chemistry* 41: 6; S43 (#046)
80. Skogen W, Wang C-C, Craig A, Loyd J, Bauman M, Sherburne C, and Cembrowski GS: Development and evaluation of a urine albumin assay for the duPont aca® discrete clinical analyzer. AACC 47th Natl Mtg, Anaheim, CA, July 16-20, 1995. *Clinical Chemistry* 41: 6; S177 (#632)
81. Waldeland EJ and Cembrowski GS: LDH and K reference intervals unchanged with Bioplexus puncture-guard® blood collection needle. AACC 47th Natl Mtg, Anaheim, CA, July 16-20, 1995. *Clinical Chemistry* 41: 6; S202 (#746)
82. Cembrowski GS, Strauss S, Waldeland EJ, Kropp E, and Adlis SA: Use of a new survey instrument to aid in quality improvement in phlebotomy. CDC 1995 Institute on Critical Issues in Health Laboratory Practice: Frontiers in Laboratory Practice Research, Atlanta, GA, October 1-3, 1995.
83. Sonnek LJ, Thiel SG, and Cembrowski GS: Outpatient antibiotic utilization unaffected by inclusion of antibiotic cost information in sensitivity reports. CDC 1995 Institute on Critical Issues in Health Laboratory Practice: Frontiers in Laboratory Practice Research, Atlanta, GA, October 1-3, 1995. Institute Proceedings, Krolak JM, O'Connor A, Thompson P, eds, 1996, p 419, (#42)
84. Nahorniak ML, Thiel SG, and Cembrowski GS: A study of qualitative hCG utilization in a multispecialty group practice and recommendations for appropriate usage. CDC 1995 Institute on Critical Issues in Health Laboratory Practice: Frontiers in Laboratory Practice Research, Atlanta, GA, October 1-3, 1995. Institute Proceedings, Krolak JM, O'Connor A, Thompson P, eds, 1996, p 418, (#41)
85. Zarnoth D, Cembrowski G, McNeill L: Accuracy and precision of the Medisense Precision G Blood Glucose Testing System. . AACC 48th Natl Mtg, Chicago, IL, July 28-Aug 1, 1996. *Clinical Chemistry* 42: 6; S155 (#250)
86. Helou E, Cembrowski G, Bergenstal R, Monk A, Upham P: Longitudinal study of urinary albumin in individuals at risk of developing type II diabetes mellitus. AACC 48th Natl Mtg, Chicago, IL, July 28-Aug 1, 1996. *Clinical Chemistry* 42: 6; S236 (#587)
87. Cembrowski G, Nahorniak M, Thiel S: Qualitative hCG utilization in a multispecialty group practice and recommendations for more appropriate usage. AACC 48th Natl Mtg, Chicago, IL, July 28-Aug 1, 1996. *Clinical Chemistry* 42: 6; S271 (#731)

88. Helou E, G Cembrowski, R Mazze, J Alexander: Comparison of patient interview data in defining maximum allowable error in whole blood glucose measurements. AACC 49th Natl Mtg, Atlanta, GA, 1997, *Clinical Chemistry* 43: 6, S178-S179
89. Chenard GC, Cembrowski GS: Analytical performance of Opus Magnum significantly improved with hardware/software upgrade. AACC 50th Natl Mtg, Chicago IL, 1998, *Clinical Chemistry* 1998; 44(S6):A57
90. Cembrowski GS, Hofer TL, Bland KL. Measurement of non-conformance rates of I-STAT measurements routinely performed by emergency department staff. AACC 50th Natl Mtg, Chicago IL. *Clinical Chemistry* 1988; 44 (S6): A68
91. Cembrowski GS, Helou E, Bergenstal R, Upham P. Estimating maximum allowable error in whole blood glucose meter measurements from meter downloads of 35 former-DCCT study patients. AACC 50th Natl Mtg, Chicago IL, *Clinical Chemistry* 1998; 44(S6): A156
92. Dias VC, Bamforth FJ, Forward L, Tesanovic M, Hyndman E, Parsons, Evrosvski J, Cembrowski GS. Evaluation of the new Bio-Rad High Performance Liquid Chromatographic Method for plasma total homocysteine. AACC 50th Natl Mtg, Chicago IL, *Clinical Chemistry* 1998; 44(S6): A172
93. Zaki A, Carey RN, Cembrowski GS, Hackney JR. Simulation studies of Alberta LPTP warning notifications: more specific rules needed: *Clinical Biochemistry* 1988; 31(4): 303
94. Dias VC, Bamforth FJ, Shalapay C, and Cembrowski GS. Reference interval determination of the Bio-Rad High Performance Liquid Chromatographic method for plasma total homocysteine . *Clinical Biochemistry* 1998; 31 (4):303
95. Cembrowski G, Apple F, Ricchiuti V, Velazquez F, Christenson R, Johnson M, Bernstein R, Schwartz S. Multicenter evaluation of a meter for blood glucose and ketone monitoring. Presented at the Spring meeting of the American Diabetes Association, June 1999, San Diego. *Diabetes* 48: Supplement .San Diego June
96. Higgins TN, Blakney GB, Homes D, Cembrowski G, Chenard G, Wesenberg J, Krause RD: Standardization of hemoglobin A1c values in Alberta. *Clin Biochem* 1999; 32:293
97. Cembrowski GS, Apple FS, Richiutti V, Velazquez FR, Christenson RH, Johnson ML, Berstein RM and Schwartz SL: Multicenter evaluation of a meter for blood glucose and ketone monitoring. AACC 51th Natl Mtg. New Orleans, LS, *Clinical Chemistry* 1999; 45(S6): A86, p A28-A29
98. Hofer TL and Cembrowski GS: Monthly validation of whole blood glucose meters in a large health system: improved compliance with laboratory prepared specimens. AACC 51th Natl Mtg. New Orleans, LS, *Clinical Chemistry* 1999; 45(S6): A92, p A30
99. O'Hara CD, Cembrowski GS: The laboratory investigation of pleural fluids: can the laboratory positively affect test utilization? AACC 51th Natl Mtg. New Orleans, LS,

Clinical Chemistry 1999; 45(S6): A245, p A73

100. Otto E, Higgins T, Toth E, Attrill J, Winchester T, Cembrowski, G: Non-optimal utilization of glycohemoglobin testing in Northcentral Alberta. Presented at the National Meeting of the Canadian Diabetes Association. *Canadian Journal of Diabetes Care* 1999; 23:87
101. O'Hara CD, Cembrowski GS, Morrison DM, Zhang M: Erythrocyte sedimentation rate ordering in a large metropolitan area: identification of high utilizers with feedback. AACC 52th Natl Mtg. San Francisco CA, *Clinical Chemistry* 2000; 46(S6): A112, p A29
102. Higgins TS, Cembrowski GS, Prosser CI, Winchester T Unnecessary folate testing can be reduced by reporting prevalence of folate deficiency *Clinical Chemistry* 2000; 46(S6): A225, p A67
103. Zaki Z, Carey RN, Cembrowski GS, Kazmierczak SC: Self-improved by participant interpretation of proficiency testing data from events with 2-5 samples. *Clinical Chemistry* 2000; 46(S6): A265, p A70
104. Cembrowski GS, Douville P, Carey RN: Nomogram to select optimum length of break-in period for new control lots. *Clinical Chemistry* 2000; 46(S6): A270, p A71
105. Cembrowski GS, Chenard GC: External quality assurance (EQA) clinical chemistry program used in conjunction with in empirically derived multirule screen can compliment mandated proficiency testing, *Clinical Chemistry* 2000; 46(S6): A271, p A71
106. Zhang MM, Cembrowski GS, Strembiski W, Rieb B, Higa TE, Kinniburg D, McGann JT, Adrian B: Outpatient expectations and satisfaction with phlebotomy measurement after massive consolidation, *Clinical Chemistry* 2000; 46(S6): A273, p A72
107. Wong B, Teo K, Etches W, Chang W, Cembrowski G, Tymchak W: Quantitative D-dimer for risk Stratification in Acute Coronary Syndromes, presented at Canadian Cardiovascular Congress, Vancouver, BC., October 2000
108. A. N. Hanna, J. Younginger, R. T. Tsuyuki, M. Hervas-Malo, G. S. Cembrowski: Should we stop lipid screening in the elderly with previously normal cholesterols? *Clinical Chemistry* 2001; 47(S6): A192, p A59
109. C. E. Shalapay, M. M. Zhang, G. S. Cembrowski: Study of potential applications of patient data averages for the quality control of Blood Gas /Electrolyte Analyzers (BGEA) in acute care environments, *Clinical Chemistry* 2001; 47(S6): A263, p A80
110. G. S. Cembrowski, J. Chan, M. M. Zhang: Third NHANES used to create comprehensive health-associated reference intervals for 21 serum chemistry analytes measured by the Hitachi 737 *Clinical Chemistry* 2001; 47(S6): A118, p A118

111. A. Ho, L. Purdy, B. Adrian, T. Higa, G. Cembrowski: Measurement of Variation in Videotaped Outpatient Phlebotomies - A Tool for Reduction of Preanalytical Variation *Clinical Chemistry* 2001; 47(S6): A719, p A220
112. G. S. Cembrowski, D. D. Koch, T. Winchester, E. F. Quam: The Running Median of Cardiac Troponin Results Can Be Used to Indicate Analytical and Preanalytical Problems *Clinical Chemistry* 2001; 47(S6): A686, p A209
113. Cembrowski GS, Higgins TN, Chan J, Bunyan R. Ordering of Vitamin B12 determinations no better than a coin toss. *Laboratory Hematology* 2002; 8: 169. Banff. April 10-14 Laboratory Hematology Carden Jennings
114. Cembrowski GS, Chan. Coulter Reference Interval Plots derived from NHANES III for 14 different parameters. *Laboratory Hematology* 2002; 8: 167. Banff. April 10-14 Laboratory Hematology Carden Jennings
115. Cembrowski GS, Hodgson DL, Etches WS. Strict use of moving averages for quality control of multichannel analyzers requires optimal control of ambient temperature. *Laboratory Hematology* 2002; 8: 169-170. Banff April 10-14 Laboratory Hematology Carden Jennings
116. Friesen B, Lambert T, Cembrowski G. Blood lead survey of children living on a former oil refinery tank farm. : Yellowknife July 8, 2002 Canadian Public Health Association
117. Cembrowski GS, Chan J. Stratification of health-related reference intervals for ALT, GGT, AST, ALP, LD by waist circumference: an aid for weight reduction?. *Clinical Chemistry* 2002; 48: 6, Suppl, Orlando. July 30 Clinical Chemistry AACC
118. Cembrowski GS, Hanna AN, Hofer TL, Blakney GB, Higgins TN, Wesenberg JC and Krause RD. Measurement of inaccuracy and imprecision in hCG measurements performed by Abbott AxSYM, Roche Elecsys, Bayer Centaur, Beckman Access, Dade Stratus CS, Tososh AIA 600 II, and Dade Opus Plus using dilutions of the WHO 4th IS hCG standard and a pregnant patient's serum. *Clinical Chemistry* 2002; 48: 6, Suppl, Orlando July 31
119. Carey RN, Cembrowski GS, Garber CC, Zaki Z. Performance characteristics of several "rules" for self-interpretation of proficiency testing (PT) data. *Clinical Chemistry* 2002; 48: 6, Suppl, Orlando. Aug 1
120. Cembrowski GS and Chan J: Risks of using common reference intervals for Mexican American, nonHispanic Black and nonHispanic White populations. http://www.phppo.cdc.gov/mlp/qiconference/Abstracts/abstract_14.asp CDC Quality Institute, Atlanta GA, April 2003
121. Cembrowski GS, Champion P: Simple control rules (1-4s or 1-5s) can be used to quality control the Sysmex XE-2100 Hematology Analyzer. *Laboratory Hematology* 2003; 9:106, presented at the 16th annual meeting of the International Society of

Laboratory Hematology, Orlando, May 2003

122. Chen CK-W, Lee T, Cembrowski GS. Hematology Usage Patterns in a Large Teaching Hospital: *Laboratory Hematology* 2003; 9: 108, presented at the 16th annual meeting of the International Society of Laboratory Hematology, Orlando, May 2003
123. Prosser CI, Podlosky KL, Cembrowski GS, Hofer TL, Winchester. Cardiac Damage Unrecognized if Total CK used to Screen for Troponin. *Clinical Biochemistry* 2003; 6:489, presented at the annual meeting of the Canadian Society of Clinical Chemists, Saint-Sauveur, Quebec, June 2003
124. G. S. Cembrowski¹, V. A. Tron¹, J. Chan¹, N. R. Gibney¹, T. N. Higgins², T. Higa²: Determination of outlying cholesterol ordering practices in a large integrated health care system. *Clinical Chemistry* 2003;49: 6, Suppl., presented at the annual meeting of the American Association for Clinical Chemistry, Philadelphia, August 2003
125. Zimmer CP, Cembrowski GS. Lead and other toxic elements found in traditional Chinese medicines sold in Canada. Presented at the First Natural Health Product Research Conference, Montreal, Quebec, February 2004
126. G. S. Cembrowski, J. Chan, C. Cheng, F. J. Bamforth. NHANES 1999-2000 Data used to Create Comprehensive Health-Associated Race-, Sex- and Age-Stratified Pediatric Reference Intervals for the Coulter MAXM, *Laboratory Hematology* 2004; 10: 245-246, presented at the annual meeting of the International Society for Laboratory Hematology, Barcelona, Spain, May 2004
127. Cembrowski, G., Shalapay, S, Landt, R, Bergenstal, R, Schwartz, S, Bernstein, R: Multicenter evaluation of the Precision PCx Plus Glucose Test Strip with TrueMeasure Technology, presented at the 20th International Symposium of the Critical and Point of Care Testing Division (AACC), Wurzburg, Germany, June 2004
128. Li FX, McGregor SE, Nash CL, Larson E, Cembrowski G, Hilsden RJ. Utilization of fecal occult blood tests in Alberta. *Can J Gastroenterol* 18 (Suppl A): 114A, 2004
129. T. L. Hofer, G. S. Cembrowski. Transition to laboratory information system (LIS) based quality control (QC) uncovers vendor requirement to increase significant digits for QC data compared to patient data. Presented at the annual meeting of the American Association for Clinical Chemistry, Los Angeles, CA, July 2004, *Clin Chem* 2004; 50: A38, Abstract B-14
130. W. L. Mazzuca, C. M. Mykityshyn, G. S. Cembrowski. Accuracy of the new Clinitest urine hCG cartridge as measured by the Clinitek Status analyzer compared to six currently available manual urine hCG assays. Presented at the annual meeting of the American Association for Clinical Chemistry, Los Angeles, CA, July 2004, *Clin Chem* 2004; 50: A86, Abstract C-57
131. J. M. Sutton, L. A. Cole, T. N. Higgins, G. S. Cembrowski. Between-Method Variation in hCG Test Results. Presented at the annual meeting of the American Association for

Clinical Chemistry, Los Angeles, CA, July 2004, Clin Chem 2004; 50: A90, Abstract C-75

132. G. S. Cembrowski, G. B. Blakney, T. N. Higgins, C. W. Revers, K. L. Podlosky, T. L. Hofer. Reference Intervals for Plasma Potassium Drawn into Becton Dickinson PST Plus Plastic Vacutainer Tubes for the Vitros 950 and Advia 1650 (regular centrifugation) and the Beckman LX-20 (Beckman Power Processor Preanalytics centrifugation). Presented at the annual meeting of the American Association for Clinical Chemistry, Los Angeles, CA, July 2004, Clin Chem 2004; 50: A108, Abstract D-6
133. G. S. Cembrowski, J. Chan, F. J. Bamforth. NHANES 1999-2000 Data used to Create Comprehensive Health-Associated Adolescent Reference Intervals for 21 Chemistry Analytes Measured by the Hitachi 704. Presented at the annual meeting of the American Association for Clinical Chemistry, Los Angeles, CA, July 2004, Clin Chem 2004; 50: A126, Abstract D-61
134. C. E. Shalapay, G. S. Cembrowski. Effects of Applying Insufficient Blood on Three Blood Glucose Monitoring Systems. Presented at the annual meeting of the American Association for Clinical Chemistry, Los Angeles, CA, July 2004, Clin Chem 2004; 50: A169, Abstract E-104
135. B. E. Moltzan, G. S. Cembrowski, T. L. Hofer. Experience with the Abbott Medisense Precision Xtra β -hydroxybutyrate (BOH) Testing in a Large Tertiary Hospital Laboratory. Presented at the annual meeting of the American Association for Clinical Chemistry, Los Angeles, CA, July 2004, Clin Chem 2004; 50: A172, Abstract F-1
136. Tran DV, Hofer TL, Lee T, Cembrowski GS. Unique approach to derivation of random error in laboratory assays: application to glycohemoglobin testing Part II, presented at the Fourth Annual Diabetes Technology Meeting, October 2004, Philadelphia
137. 137. WL Suarez-Pinzon, J Crawford, GS Cembrowski, CF Gotfredsen, LB Knudsen, JSPetersen and A Rabinovitch. Liraglutide, a long-acting GLP-1 Analog Restores Pancreatic Inulin Content and Corrects Hyperglycemia after Diabetes Onset in NOD Mice: Gastrin Potentiates Liraglutide's Effects. Canadian Journal of Diabetes. 2005 ;:():3
138. George Cembrowski, David V. Tran, Tammy L Hofer, Terrence Lee. Use of patient data to derive long term random error in laboratory assays: Application to glycohemoglobin testing. 2005 IQLM Conference: Recognizing Excellence in Practice, 2005. 2005 ;:():78.
139. G. S. Cembrowski¹, D. V. Tran, T. N. Higgins Use of patient glycohemoglobin data to derive intralaboratory long term random error of multiple Bio-Rad Variant II's. Clinical Chemistry. 2005 Jun;51:(6):A85.
140. D. V. Tran, G. S. Cembrowski, T. N. Higgins, R. N. Carey. A Unique 3 Dimensional Graphical Representation of Delta Check Data Demonstrates Requirement for More

Sophisticated LIS Delta Check Programs. *Clinical Chemistry*. 2005 Jun;51:(6):A85.

141. G. S. Cembrowski, J. Chan. Comparability of pediatric clinical chemistry reference intervals as measured by the Roche Hitachi 704 and Beckman Synchron LX20. *Clinical Chemistry*. 2005 Jun;51:(6):A37.
142. G. S. Cembrowski, D. V. Tran, T. N. Higgins. Use of patient glycohemoglobin data to derive intralaboratory long term random error of multiple Bio-Rad Variant II's. Presented at the XIX International Congress of Clinical Chemistry/2005 AACC Annual Meeting in Orlando, Florida.
143. J. Chan, G. S. Cembrowski, T. N. Higgins, R. N. Carey. A Unique 3-Dimensional Graphical Representation of Delta Check Data Demonstrates Requirement for More Sophisticated LIS Delta Check Programs. Presented at the XIX International Congress of Clinical Chemistry/2005 AACC Annual Meeting in Orlando, FL.
144. C. E. Shalapay, G. Cembrowski, C. Zimmer, T. Hofer. Evaluation of An Alternate Proficiency Testing Program in a Tertiary Care Laboratory. Presented at the 2006 AACC Annual Meeting in Chicago, IL.
145. D. V. Tran, G. S. Cembrowski, T. Higgins, G. Blakney, L. Thorlacijs, L. Journault, T. Lee. Three Dimensional Graphical Representations of Phosphate Delta Check Limits. Presented at the 2006 AACC Annual Meeting in Chicago, IL.
146. G. S. Cembrowski, B. Smith. Effect of Environment on Whole Blood Glucose (WBG) Measured by the Lifescan SureStepFlexx in a Northern Canadian City. Presented at the 2006 AACC Annual Meeting in Chicago, IL.
147. N. Samadi, J. Chan, G. Cembrowski. Waist circumference is correlated to TSH in apparently healthy obese individuals. Presented at the 2006 AACC Annual Meeting in Chicago, IL.
148. D. V. Tran, G. S. Cembrowski, C. W. Revers, J. L. Crawford, C. P. Zimmer, S. L. Simard. Comparison of the Biosite Triage MeterPlus and Abbott iSTAT Cardiac Troponin I Analyzer to the Beckman Coulter Dxl Troponin I. Presented at the AACC 2007 Annual Meeting in San Diego, CA.
149. J. Brisbois, G. S. Cembrowski. Quarterly calibration of Vitros 250 can produce analytically and probably clinically superior creatinine measurements. Presented at the AACC 2007 Annual Meeting in San Diego, CA.
150. M. Lau, G. S. Cembrowski, L. Journault, J. L. Crawford. IL GEM 3000 IQM does not detect clinically important shift in ionized calcium. Is it premature to suspend regular QC practices in the IL GEM series? Presented at the AACC 2007 Annual Meeting in San Diego, CA.
151. M. S. Cembrowski, G. S. Cembrowski, D. L. Witte. NHANES 2001-2004 Data used to Create Comprehensive Health-Associated Reference Intervals for 21 Chemistry

Analytes Measured by the Beckman Coulter Synchron LX 20. Presented at the AACCC 2007 Annual Meeting in San Diego, CA.

152. S. Y. Lee, P. E. Garrett, G. S. Cembrowski. Spousal concordance of total protein, albumin, phosphate, urea, and calculated globulin. Presented at the AACCC 2007 Annual Meeting in San Diego, CA.

Correspondence

1. Cembrowski GS and Toren EC, Jr: Interpretative vs Macro-Processed Laboratory Language, *Chemical Instrumentation* 6:179, 1975.
2. Cembrowski GS: Tempest in a Teacup: The Lemon-Tea Controversy, *NEJM* 302:352, 1980.
3. Cembrowski GS and Garber CC: Is the Fluorometric Method for Blood Bilirubin Accurate: *Pediatrics* 66:654, 1980.
4. Cembrowski GS: Reasonableness of the Use of the Serum Isoenzymes...for the Diagnosis of Myocardial Infarction, *American Journal of Clinical Pathology* 73:263, 1981.
5. Cembrowski GS: More on Enzymatic Diagnosis of Heart Disease, *Clin Chem* 27:342, 1981.
6. Kurzynski TA, Cembrowski GS and Kimball J: The Use of CIE for the Detection of Clostridium difficile Toxin in Stool Extracts, *American Journal of Clinical Pathology* 80:275, 1983.
7. Corey D, Chang C and Cembrowski GS: Disheartened: Need ROC Curve, *American Journal of Clinical Pathology* 81:542, 1984.
8. Macchione GJ, Cembrowski GS, McIntire TD, Knee GR, Strauss JF and Jacobson S: Emergency Urinary hCG Testing with the Tandem ICON, *Clinical Chemistry* 81:1405, 1985.
9. Cembrowski GS, Macchione GJ, McIntire TD, Knee GR, Strauss JF and Jacobson S: Evaluation of Tandem ICON for Serum hCG, *Clinical Chemistry* 32:575-576, 1986.
10. Voss EV, Cembrowski GS, Haig B, Spencer ML: Stability of mailed and couriered capillary HbA1c samples. *Diabetes Care* 16: 665-666, 1994.
11. Kolatkar NS, Cembrowski GS, Callahan PL and Etwiler DD: Intensive diabetes management requires very precise glycated hemoglobin testing. *Clin Chem* 40:8; 1608-1609, (Aug) 1994.
12. Strauss S, Cembrowski GS and Adlis SA: Effect of CLIA 88 on Minnesota Physicians' Office Laboratories *JAMA* 273:7; 524, 1995.
13. Cembrowski GS and Fairbanks VF: Can hematology reference intervals be derived from hospitalized patients' data? *Clin Chem* 41: 7; 1048-1050, 1995.
14. Kolatkar NS, Weiss SL, Cembrowski GS, Mazze RS and Hollander P: Comparing methods of estimating maximum allowable analytical error in glycohemoglobin testing. *Am J Clin Path* 103: 6; 771-72, 1995.
15. Douville P and Cembrowski GS: DRE-PSA data revisited: PSA sampling should precede DREs. *Archives of Internal Medicine* 156 (12):1352-3, 1996

16. Cembrowski GS, Zhang MM, Prosser CI, Higgins T. Folate is not what it is cracked up to be. *Archives of Internal Medicine* 159; 2747: 1999;

Chapters, Monographs and Solicited Papers

1. Cembrowski GS and Sullivan AM: Quality Control and Statistics, in Bishop, M.KL., Duben-Von Laufen, J. and Fody, E.P. (eds.): *Clinical Chemistry for the Clinical Laboratory Scientist*. Philadelphia, J.B. Lippincott, 63-100, 1985.
2. Cembrowski GS: The Use of Patient Data for Quality Control. Tiersten, D. (ed.): *Clinical and Economic Practice of Quality Control*, Clinics in Laboratory Medicine. 6:4; 715-733, (Dec) 1986.
3. Cembrowski GS: Analytical Requirements for Clinical Chemistry, in Howanitz, P. (ed) *Quality Assurance in Physicians Office, Bedside and Home Testing*, Chicago, College of American Pathologists, 146-163, 1986.
4. Vanderlinde RE, Goodwin J, Koch D, Scheer D, Steindel S and Cembrowski GS: Guidelines for Providing Quality Stat Laboratory Services, American Association for Clinical Chemistry, 1987.
5. Cembrowski GS: Measurement of Quality, Cost and Utility, in Inhorn, S.L. and Addison, B.V., *Proceedings of the 1986 Institute on Critical Issues in Health Laboratory Practice: Managing the Quality of Laboratory Test Results in a Changing Health Care Environment*, DuPont, 145-150, 1987.
6. Cembrowski GS and Carey RN: Quality Control in Hematology. *Laboratory Quality Management: QC and QA*, ASCP Press, (Chicago), June, 1989.
7. Cembrowski GS, Patrick CC and Sentigar CA: Use of a Multirule Control Chart for the Quality Control of PT and aPTT Analyses. *Laboratory Medicine*, 20: 6; 418-421, 1989.
8. Cembrowski GC and Carey RN: Considerations for the Implementation of Clinically Derived Quality Control Procedures. *Laboratory Medicine* 20: 6; 400-405, 1989.
9. Douville P and Cembrowski GC: An Approach to the Use of Clinical Limits for Quality Control. *Laboratory Medicine* 20: 6; 406-409, 1989.
10. Ehrmeyer SS, Laessig RH and Cembrowski GS: Performance of External Quality Control Systems. *Laboratory Medicine* 20: 428-431, 1989.
11. Cembrowski GS and Carey RN: Quality Control in the 1990s. *Laboratory Medicine* 20: 6; 375-376, 1989.
12. Hackney JR and Cembrowski GS: Evaluation of Intralaboratory Quality Control Schemes in Cavill I(ed), *Quality Control (Methods in Hematology 22)* 2nd Edition, Churchill Livingstone, London, 193-212, 1990.
13. Cembrowski G, Ehrmeyer S and Laessig R: Proficiency Testing Gamesmanship Grows. *CAP Today* 4(2), pp 12,13,22, February, 1990.
14. Mazze RS and Cembrowski GS: Diabetes and the Clinical Laboratory. *Laboratory Medicine* 21: 8; 487-488, 1990.
15. Cembrowski GS: Testing for Microalbuminuria: Promises and Pitfalls. *Laboratory Medicine* 21: 8; 491-496, 1990.
16. Hackney JR and Cembrowski GS: The Use of Retained Patient Specimens for Hematology Quality Control, *Clin. Lab. Haemat.* 12, Suppl. 1: 83-89, 1990

17. Cembrowski GS: The Pursuit of Quality in Clinical Laboratory Analyses (Editorial), *Clinical Chemistry* 36: 9; 1602-1604, 1990.
18. Westgard JO and Cembrowski GS: Relationship of Quality Goals and Measurement Performance to the Selection of QC Procedures for Multi-channel Hematology Analysers, *European Journal of Haematology* Chapter 1: General Quality Assurance, 45: Suppl. 53, 14-18, 1990.
19. Schned ES and Cembrowski GS: Serologic Testing for Lyme Disease, ASCP Immunopathology Check Sample, *Immunopathology* 14: 5; 1990.
20. Voss EM and Cembrowski GS: The Introduction of Bedside Glucose measurement Programs in the Hospital Setting, A Model Program, a monograph sponsored by the LifeScan Corporation.
21. Kiechle FL and Cembrowski GS: Quality Improvement in the Critical Care Laboratory. *Critical Care Report: The Interface Between the Laboratory and Critical Care*, C. Popper (ed), 2: 3; 282-294, 1991.
22. Cembrowski GS and Sullivan AM: Quality Control and Statistics, in Bishop, M.KL., Duben-Von Laufen, J. and Fody, E.P. (eds.): *Clinical Chemistry for the Clinical Laboratory Scientist*, Second Edition. Philadelphia, J.B. Lippincott, 63-101, 1991.
23. Voss EM, Cembrowski GS and Kiechle FL: Clinical laboratory aspects of diabetes mellitus. In-Service Training and Continuing Education Package, *Am Assoc Clin Chem* 10: 13; 1-24, 1992.
24. Cembrowski GS, Steeber DG, Anderson PG and Burnet BE: INR reporting of prothrombin time *MLO*, May, 51-54, 1994.
25. Cembrowski GS and Kiechle FL: Point of Care Testing. *Adv in Pathol & Lab Med* 7: 3-26, (Mosby Yearbook) 1994.
26. Cembrowski GS, Anderson PG, Steeber DG and Burnett BE: INR reporting of prothrombin time. *Medical Laboratory Observer* 51-54, (May) 1994.
27. Cembrowski GS and Kelly CA: Innovations in laboratory quality improvement, 1994. *J Clinical Immunoassay* 17:4; (winter) 1994.
28. Strauss S, Cembrowski GS and Adlis SA: CLIA's effect on POLs *Medical Laboratory Observer* 27:6;34-38, June, 1995
29. Strauss S, Cembrowski GS and Adlis SA: Effect of CLIA 88 on Minnesota Physicians' Office Laboratories *POL Adviser* 3: 6; 23-24 Nov/Dec, 1995.
30. Cembrowski GS and Sullivan AM: Quality Control and Statistics, in Bishop, M.KL., Duben-Von Laufen, J. and Fody, E.P. (eds.): *Clinical Chemistry for the Clinical Laboratory Scientist*, Third Edition. Philadelphia, J.B. Lippincott, 61-96, 1996.
31. Cembrowski GS, Anderson PG, Crampton CA, Coupland R, Carey RN: Pump up your PT IQ, *Medical Laboratory Observer* 28:1;46-51, January 1996

32. Cembrowski GS, Strauss S, Waldeland EJ, Kropp E, and Adlis SA: Are phlebotomy services completely satisfying our patient customers?. 1995 Institute on Critical Issues in Health Laboratory Practice: Frontiers in Laboratory Practice Research, *Institute Proceedings*, Krolak JM, O'Connor A, Thompson P, eds, 1996, pp 198-208
33. O'Hara CD, Chenard G, Cembrowski GS. Optimal evaluation of proficiency testing in the hematology laboratory: a systematic approach. *Sysmex Journal International* 1998(2);72-78
34. Visnapuu, L, Kaufman G, Cembrowski GS: Normal Laboratory Values. pp 2526-2547, In *Merck Manual of Diagnosis and Therapy*. 17th Edition, 1999, Beers MH and Berkow R, eds, Merck Research Laboratories, Whitehouse Station, NJ
35. Cembrowski GS: Editorial: Fructosamine III: Prologue or Epitaph? *Diabetes Technology and Therapeutics* 1;1999:455-457
36. Cembrowski GS, Sullivan AM, Hofer TL: Quality Control and Statistics, in Bishop, ML., Duben-Engelkirk, JL. and Fody, EP (eds.): *Clinical Chemistry: Principles, procedures, correlations*, Fourth Edition. Philadelphia, Lippincott, Williams and Wilkins, pp 40-76, 2000.
37. Cembrowski GS and Juco JW: Establishing and verifying reference intervals, American Society of Clinical Pathology, *Clinical Chemistry Check Sample No. CC 99-7(CC-301)*, pp 91-108
38. Cembrowski GS and Carey RN; Editorial: Adding value to proficiency testing programs. *Clinical Chemistry*. 46(1):7-8, 2000 Jan
39. Cembrowski GS. Editorial: Alternate site testing: first do no harm, in *Diabetes Technology and Therapeutics* 2002; 4(1): 45-47.
40. Schifman, RB, Cembrowski, G and Wolk D. Quality Management, pp 369-390 in Clinical Laboratory Management, Lynne S. Garcia, editor in chief, American Society for Microbiology, Washington DC, 2004
41. Cembrowski GS, Martindale RA. Quality Control and Statistics, pp 48-89 in *Clinical Chemistry, Principles, Procedures, Correlations*, , editors, Lippincott, Williams and Wilkins, Philadelphia, 2005

PRESENTATIONS

Workshops

1. Improving Statistical Quality Control Procedures: Westgard JO, Cembrowski GS and Thiers RE, presented at the National AACC Meeting in Boston, MA, July 24, 1980.
2. Improving Statistical Procedures: Westgard JO, Cembrowski GS, Barry PL, Carey NR and Sullivan A, presented to the Capital Section of the AACC in Calverton, MD, October 15, 1980.
3. Statistical Quality Control: Procedures and Performance Characteristics: Westgard JO, Barry PL, Cembrowski GS and Chandler PE, presented at the National AACC meeting in Anaheim, CA August 10, 1982.
4. Laboratory Quality Control: Laessig RH, Westgard JD and Cembrowski GS, presented at the Region V ASMT meeting in Milwaukee, WI, September 30, 1983.
5. Improving Statistical Quality Control: Cembrowski GS and Barry PL, presented at the Fall Meeting of the ASCP in St. Louis, MO, October 16, 1983.
6. Improving Statistical Quality Control: Cembrowski GS and Quam EQ, presented at the Spring Meeting of the ASCP in Las Vegas, NE, March 7, 1984.
7. Improving Statistical Quality Control: Cembrowski GS and Douville P, presented at the Fall Meeting of the ASCP in New Orleans, LA, October 31, 1984.
8. Improving Statistical Quality Control: Cembrowski GS, Douville P and Schifreen RS, presented at the Spring Meeting of the ASCP in Chicago, IL, March 31, 1985.
9. Improving Statistical Quality Control: Cembrowski GS, Carey RN and Kurtycz DF, presented at the Fall Meeting of the ASCP, Orlando, FL, September 27, 1986.
10. Advances in Quality Control in the Hematology Laboratory: Cembrowski GS and Barry P, presented as part of the Minnesota Society for Medical Technology 1987 Winter Workshop, Minneapolis, MN, March 4, 1987.
11. Improving Statistical Quality Control: Cembrowski GS, Carey RN and Kurtycz, presented at the Spring Meeting of the ASCP, Kansas City, MO, April 20, 1988.
12. Cost Effective Quality Control in Clinical Chemistry and Hematology: Cembrowski GS, Sentigar C, presented at the Pennsylvania State Societies Meeting of ASMT/AMT, King of Prussia, PA, April 19, 1989.
13. The Evaluation of Portable Blood Glucose Instruments: Carey RN, Koch D, Cembrowski GS, presented at Park Nicollet Medical Center in conjunction with "Diabetes and the Clinical Laboratory", Minneapolis, MN, September 13, 1989.
14. Quality Control Workshop: Carey RN and Cembrowski GS, presented at the Johns Hopkins Hospital, Department of Laboratory Medicine, Baltimore MD, May 15, 1990.
15. Diabetes and the Clinical Laboratory: Cembrowski GS and Voss E, presented at annual meeting of the Montana Society of Medical Technology, Bozeman, MT, April 11, 1991.

Symposia

1. Chairman, First Annual William Pepper Laboratory Symposium, Advances in Quality Control, and presenter of "Quality Control of Hematology and Coagulation Analyses", University of Pennsylvania, Philadelphia, PA, April 18, 1985.
2. "Improving Statistical Quality Control in the Laboratory" presented at Technological Innovations in Laboratory Hematology, sponsored by the University of Calgary and the Foothills Hospital, Banff, Alberta, March 4-7, 1986.
3. "Analytical Goals for Chemistry", presented at the Quality Assurance in Physician Office, Bedside and Home Testing Conference, sponsored by the College of American Pathologists, Atlanta, April 2-4, 1986.
4. "Recent Advances in Clinical Laboratory Medicine: Information Technologies", presented at the Annual Meeting of the Academy of Clinical Laboratory Physicians and Scientists, University of Pennsylvania, June 3-5, 1987
5. Proficiency Testing and Medical Usefulness: Are They Related? Presented at the CAP Conference on The Evaluation of Proficiency Testing Results for Quantitative Methods in Relation to Clinical Usefulness, Jackson WY, September 1987
6. Guidelines for the Optimized Use of Retained Patient Specimens: Theory and Application, presented at "Technical Innovations in Laboratory Hematology, Banff, Alberta, Canada, March 27-30, 1988.
7. Development of Statistical Quality Control - Levey Jennings to Westgard *and* Future Trends in Quality Control for Chemistry and Hematology, presented at "New Directions in Laboratory Quality Control", Hilton Head, SC, May 1, 1988.
8. Chairman, Quality Control in the 1990s, Park Nicollet Medical Foundation and presenter of "Statistical and Clinical Limits" and "Special Procedures Associated with External Quality Control Systems, Park Nicollet Medical Center, Minneapolis, MN, September 22 and 23, 1988.
9. Co-Chairman, Diabetes and the Clinical Laboratory, Park Nicollet Medical Foundation and presenter of "Perils and Pitfalls of the Microalbuminuria Assay, Park Nicollet Medical Center, Minneapolis, MN, September 14-15, 1989.
10. Proficiency Testing under CLIA-88: Co-existing with Big Brother, presented at the Technological Innovations in Laboratory Hematology, 5th International Laboratory Hematology Symposium, Colorado Springs, CO, October 12-16, 1990
11. Cembrowski G.S. and Engebretson M.J., Achieving the HCFA Limits by Quality Improvement and Quality Control: A Real World Example, presented at the CAP Conference, Validation of Clinical Laboratory Methods and Instrumentation, San Diego, CA. October 22, 1991.
12. Cembrowski GS: The Q-Probe concept as it relates to continuous quality improvement. Presented to annual St. Joseph's Hospital Laboratory Medicine Symposium in London, Ontario, April 23, 1992.
13. Cembrowski GS: Quality characteristics of emergency biochemical testing: Timeliness, accuracy and completeness; perceptions vs reality. Presented at the 13th

annual Congress of the Societe Quebecoise de Biochimie Clinique in Sherbrooke Quebec, October 22, 1992.

14. Chairman of "Innovations in Laboratory Quality Improvement", Park Nicollet Medical Foundation and presenter of "Effects of CLIA on Minnesota Physician Office Laboratories" Minneapolis, MN, October 13 and 14, 1994
15. Cembrowski GS: Are phlebotomy services completely satisfying our patient customers? CDC 1995 Institute: *Frontiers in Laboratory Practice Research*, Atlanta, GA, October 1-3, 1995.
15. Cembrowski GS: Building a quality system: a laboratorian's perspective. Clinical Chemistry Forum, Quality for Tomorrow, San Francisco CA, October 24-25, 1996
16. Cembrowski GS: Using patient data for quality control. Presented at "New Approaches to Quality Control", sponsored by the American Association of Clinical Chemistry / Association of Clinical Biochemists, Chicago May 11, 2000 and Cambridge, England Sept 28, 2000
17. Cembrowski GS: The use of patient data for process control: Its time has arrived. Chair and presenter, Experience with optimized averages of patient data program in a highly automated, high volume reference hematology laboratory, presented at the National Meeting of the American Association of Clinical Chemistry, San Francisco, 2000
18. Cembrowski GS: Reshaping proficiency testing: lessons for laboratorians, providers and regulators, Organizer, presented at the National Meeting of the American Association of Clinical Chemistry, Chicago, 2001

Other Presentations

1. Testing for Fibrin Degradation Products by Immunology, Roundtable, presented at the National Meeting of the Clinical Ligand Assay Society, Boston, MA May 7, 1986.
2. Advances in Hematology Quality Control, presented as a video conference broadcast for the Baxter Healthcare Corporation, November 20, 1986.
3. Quality Assurance in Radioimmunoassay, presented to the Nuclear Medicine Service, Veterans Administration Hospital, Portland, OR, August 10, 1989.
4. Cembrowski G. and Carey N.: Application of the Westgard Rules to Immunoassay and Hematology Laboratories, presented as a telephone conference, Telemedicine Canada, December 7, 1989
5. Robust Quality Control for Today's Chemistry Systems, presented at Pathology Grand Rounds, University of Nebraska, Omaha NE, April 4, 1990.
6. New Assays for Diabetes Management: Fructosamine and Microalbumin, presented at Park Nicollet Medical Center in conjunction with "Advanced Diabetes Management: Pathology, Intensification, New Technology", Minneapolis MN, April 5, 1990
7. How Much Accuracy is Enough? QC and PT Implications, presented at Associated Regional and University Pathologists, Salt Lake City UT, August 6, 1990.
8. How Much Accuracy is Enough? QC and PT Implications, presented at Pathology Grand Rounds, University of Minnesota MN, October 3, 1990.
9. PT in 1991: Is Your Laboratory Ready? Presented at the 1991 Baxter Hematology Symposium, Marco Island FL, February 22, 1991.
10. Proficiency Testing in 1991: Have You Optimized your Laboratory's Performance?, presented at the Annual Meeting of the Montana Society of Medical Technologists, Bozeman, MT, April 12, 1991.
11. Proficiency Testing in 1991: Have You Optimized your Laboratory's Performance?, presented at the Annual Meeting of the Minnesota Society for Medical Technologists, Minneapolis MN, May 17, 1991.
12. Presentation - Proficiency Testing in 1991: Have You Optimized your Laboratory's Performance?, presented at the Annual Meeting of the Montana Society of Medical Technologists, Bozeman, MT, April 12, 1991.
13. Presentation - Proficiency Testing in 1991: Have You Optimized your Laboratory's Performance?, presented at the Annual Meeting of the Minnesota Society for Medical Technologists, Minneapolis MN, May 17, 1991.
14. Telephone Conference Presentation - Hematology Quality Control for the 90's, presented by Laboratory Education for North Dakota (LEND), November 12, 1991.
15. Achieving the HCFA limits by Quality Improvement and Quality Control, presented as part of "Proficiency Testing and QC under CLIA 1988" at the Spring Meeting of the College of American Pathologists, Chicago IL, March 27, 1993
16. Telephone Conference Presentation - Making the best use of proficiency test results, presented by Laboratory Education for North Dakota (LEND), October 12, 1993.

17. "Making the best use of proficiency test results" at the Spring Meeting of the College of American Pathologists, Seattle WA, April 9-14, 1994
18. Presentation - How to be a Star Tech in PT result interpretation: CLMA/MSMT/MSSAMT Spring Meeting, Brooklyn Center, MN, May 6, 1994.
19. Diagnosis of normal and abnormal pregnancy with hCG and other serum markers. CLMA/MSMT/MSSAMT Spring Meeting, Duluth MN, May 18, 1995
20. "Diabetes Testing in the 1990s" presented with Dr. R. Bergenstal at the 1995 National Meeting of the American Society of Clinical Laboratory Scientists, Anaheim, CA, July 17-22, 1995
21. The latest thinking in the chemical diagnosis of normal and abnormal pregnancy, presented at University of Calgary School of Medicine, October 13, 1995
22. Telephone Conference Presentation Achieving Total Quality in the Decentralized Hematology Laboratory, American Society of Clinical Pathologists, December 1995
23. "Quality Control Rules" as part of "What Pathologists should do to improve quality in laboratory medicine" presented at the Fall Meeting of the College of American Pathologists, San Diego, CA, September 28, 1996
24. Direct LDL Testing, presented at the 1997 North Dakota SCLS Spring Meeting, Grand Forks ND, April 3, 1997
25. "Establishing and verifying reference intervals: a practical approach" Telephone conference presentation, American Society of Clinical Pathologists, June 1997
26. "Principios basicos e avancados de controle da qualidade", XXXI Congresso Brasileiro De Patologia Clinica Medicina Laboratorial, Belo Horizonte, Brazil, September 12, 1997
27. "The Clinical Tolerance: an Objective for Establishing the Analytical Performance", 18e Congres Annuel de la Societe Quebecoise de Biologie Clinique, Quebec, October 16, 1997

College of American Pathologists Reports

1. Howanitz PJ and Cembrowski GS: Complications of Phlebotomy, Data Analysis and Critique (College of American Pathologists-*QPROBES*), 1990
2. Cembrowski GS and Steindel SJ: Emergency Department Turnaround Time, Data Analysis and Critique, College of American Pathologists, Quality Assurance Services - *QPROBES* 90-13A pp.1-15, 1991.
3. Cembrowski GS: Cholesterol Testing and the Physician Office Laboratory, *CAP/ASIM MLE Newsletter*, August 1990.
4. Lawson NS and Cembrowski GS: Labs winners in CrossLink scheme, *CAP Today*, October pp 21,22, 24, 1991.
5. Voss EM and Cembrowski GS: Essentials of Blood Glucose Meter Usage, in FOCUS ON Physician Office Laboratories, a College of American Pathologists, American Society of Internal Medicine *Physician Office Laboratory Newsletter*, pp 1-3, 1991.
6. Cembrowski GS: Testing for cholesterol in the office or satellite lab, *CAP Today*, pp 26 and 28, January 1991.
7. Cembrowski GS and Howanitz PJ: Short-term studies of the laboratory's role in quality care: Postanalytical QA: Hypercalcemia data analysis and critique. College of American Pathologists Quality Assurance Services *Q-Probes* 91-08A: 1-17, 1992.
8. Cembrowski GS: Educational challenge: intralaboratory quality control. In 1992 *CAP Hematology Surveys*, D, pp 12-18 , College of American Pathologists, Spring 1993.
9. Cembrowski GS: Trouble-shooting "out of range" quality control values in the clinical laboratory. *CAP Today*, 8: 2; (Feb) 46, 1994.
10. Cembrowski GS: Advancing hematology quality control practices. *CAP Today*, 8: 7; (July) 45-47, 1994.
11. Cembrowski GS and Cornbleet PJ: Calibration verification in hematology: what's necessary and what's not. *CAP Today*, spring 1996

August 2001