

DEPARTMENT OF MICROBIOLOGY
ISPAT GENERAL HOSPITAL
SAIL, RSP, ROURKELA

COVID-19 (RT-PCR) Test Report

Date and time of reporting	02.09.2021; 06:30 P.M.
Address of the referring facility/Hospital	Rourkela Govt. Hospital, Rourkela
SPECIMEN DETAILS	
Date & Time of sample collection	01.09.2021; 09:00 A.M.
Date & Time of receipt of specimen	02.09.2021; 09:30 A.M.
Condition of specimens received / Quality on arrival	Acceptable
REPORTING DETAILS	

Sr. No.	Sample ID	Patient Name	Age	Sex	Specimen type	Date of sample testing	Result 2019-nCoV	Mobile No.	Address
1	Cov/134956	Japubanta Suna	24	M	Nasal Swab	02.09.2021	Negative	9668368302	Sector 2, G Block Rourkela
2	Cov/134957	Thandaram Aditya	47	M	Nasal Swab	02.09.2021	Negative	7751025905	Main Market Rourkela
3	Cov/134958	Kabita Panigrahi	55	F	Nasal Swab	02.09.2021	Negative	9437666622	Uditnagar Rourkela
4	Cov/134959	Abhishek Ray	21	M	Nasal Swab	02.09.2021	Negative	6203436204	Laltanki Rourkela
5	Cov/134960	Amar Kumar Sha	30	M	Nasal Swab	02.09.2021	Negative	8457018399	Laltanki Rourkela
6	Cov/134961	Shradha Panda	23	F	Nasal Swab	02.09.2021	Negative	8637211088	Sector 1 A/536 Rourkela
7	Cov/134962	Reena Behera	22	F	Nasal Swab	02.09.2021	Negative	9348182075	Uditnagar Rourkela
8	Cov/134963	Dhiraj Tanty	32	M	Nasal Swab	02.09.2021	Negative	9348567054	Jalda A Block Rourkela
9	Cov/134964	Saraswati Sahoo	66	F	Nasal Swab	02.09.2021	Negative	8763904163	Plant Site Rourkela
10	Cov/134965	Julius Lakra	55	M	Nasal Swab	02.09.2021	Negative	8455828058	Ambedkar Naagr Rourkela
11	Cov/134966	Kusum Devi	21	F	Nasal Swab	02.09.2021	Negative	9090862909	GB Palli Near Kali Mandir Rourkela
12	Cov/134967	Bijay Kumar Choudhury	20	M	Nasal Swab	02.09.2021	Negative	6370148885	Nayabazar Sector-21 Rourkela
13	Cov/134968	Lalita Devi	60	F	Nasal Swab	02.09.2021	Negative	8599031940	GB Pali Plant Site Rourkela
14	Cov/134969	Anita Devi	30	F	Nasal Swab	02.09.2021	Negative	8599031940	GB Pali Plant Site Rourkela
15	Cov/134970	Anjali Soni	19	F	Nasal Swab	02.09.2021	Negative	7978654427	Modern India Ertilizer Rourkela
16	Cov/134971	Ranjita Goud	45	F	Nasal Swab	02.09.2021	Negative	9938386291	Uditnagar Rourkela
17	Cov/134972	Ajay Tigga	20	M	Nasal Swab	02.09.2021	Negative	6371337046	Chandiposh SNG
18	Cov/134973	Sweta Kumari	17	F	Nasal Swab	02.09.2021	Negative	8984262958	GB Palli Plant Site Rourkela
19	Cov/134974	Shivanand Choudhury	48	M	Nasal Swab	02.09.2021	Negative	8249622524	Nayabazar Sector-21 Rourkela
20	Cov/134975	Sukanti Jaipuria	38	F	Nasal Swab	02.09.2021	Negative	7205267436	Lal Building Gali Rourkela

21	Cov/134977	Ritika Jena	17	F	Nasal Swab	02.09.2021	Negative	7077324497	Ecr/30 Chhend Colony Rourkela
22	Cov/134978	Mana Mohini Pati	47	F	Nasal Swab	02.09.2021	Negative	9853108104	Uditnagar Rourkela
23	Cov/134979	Shanti Minz	35	F	Nasal Swab	02.09.2021	Negative	7735599080	Kumbhar Pada Basanti Colony Rourkela
24	Cov/134980	Dhaneswar Pradhan	41	M	Nasal Swab	02.09.2021	Negative	6371757497	Chhend Rourkela
25	Cov/134981	Rajendra Sethi	30	M	Nasal Swab	02.09.2021	Negative	6370911036	JGH Colony Sector-19 Rourkela
26	Cov/134982	Sanjay Badaik	34	M	Nasal Swab	02.09.2021	Negative	9040589229	Basanti Colony Near- Ice Actory Rourkela
27	Cov/134983	Maya Pradhan	60	F	Nasal Swab	02.09.2021	Negative	7008629743	Basanti Colony Basti Rourkela
28	Cov/134984	Sarada Pilei	16	F	Nasal Swab	02.09.2021	Negative	9658871424	Ambagan Sector-18 Rourkela
29	Cov/134985	Bata Bhusan Jena	55	M	Nasal Swab	02.09.2021	Negative	8455955657	Labour Colony Rourkela
30	Cov/134986	Prachi Panigrahi	21	F	Nasal Swab	02.09.2021	Negative	7735463534	Daily Market Rourkela
31	Cov/134987	Manoranjan Sahoo	34	M	Nasal Swab	02.09.2021	Negative	9438349945	Panposh Rourkela
32	Cov/134988	Santosh Sahoo	22	M	Nasal Swab	02.09.2021	Negative	7978911306	Sector-21 Ront O A/32 Rourkela
33	Cov/134989	Sarita Murai	20	F	Nasal Swab	02.09.2021	Negative	7846942388	Rajgangpur SNG
34	Cov/134990	Sukra Badaik	60	F	Nasal Swab	02.09.2021	Negative	9668396312	Hatikuchar K Balang
35	Cov/134991	Suryakanti Naik	34	F	Nasal Swab	02.09.2021	Negative	9090304315	Shanti Colony Uditnagar Rourkela
36	Cov/134992	Rajesh Nayak	20	M	Nasal Swab	02.09.2021	Negative	8249161535	Jagda Rourkela
37	Cov/134993	Ritu Bhagat	25	F	Nasal Swab	02.09.2021	Negative	9348938406	Panposh Rourkela
38	Cov/134994	Arati Mallick	51	F	Nasal Swab	02.09.2021	Negative	8639703451	Qn-A/224 Sector-2 Rourkela
39	Cov/134995	Deepanjali Debata	29	F	Nasal Swab	02.09.2021	Negative	7008100217	C/284 Sector-6 Rourkela
40	Cov/134996	Birendra Yadav	35	M	Nasal Swab	02.09.2021	Negative	6372242450	Plant Site Rourkela
41	Cov/134997	Sambari Ekka	35	F	Nasal Swab	02.09.2021	Negative	9090903626	Timber Colony Rourkela
42	Cov/134998	Kanhei Patra	21	M	Nasal Swab	02.09.2021	Negative	7750891183	Nayabazar Sector-21 Rourkela
43	Cov/134999	Bipin Kumar	28	M	Nasal Swab	02.09.2021	Negative	7381955124	Malgodam Uditnagar Rourkela
44	Cov/135000	Sarmistha Swain	34	F	Nasal Swab	02.09.2021	Negative	9937387230	A/217 Sector-13 Rourkela
45	Cov/135001	Maheswar Mohapatra	52	M	Nasal Swab	02.09.2021	Negative	9937186140	Jagannath Palli Sector-16 Rourkela
46	Cov/135002	Khulana Kumbhar	35	F	Nasal Swab	02.09.2021	Negative	7749959501	Sitalpada Uditnagar Rourkela
47	Cov/135003	Dharmendra Patra	29	M	Nasal Swab	02.09.2021	Negative	8917580425	Sector 15 Rourkela
48	Cov/135004	Sharban Sah	35	M	Nasal Swab	02.09.2021	Negative	8207704349	Chhend Dhamra Basti Rourkela
49	Cov/135006	Sadananda Swain	36	M	Nasal Swab	02.09.2021	Negative	9853032690	Basanti Colony Rourkela
50	Cov/135007	Sunil Kumar Mishra	27	M	Nasal Swab	02.09.2021	Negative	9692358853	Labour Tournagar Rourkela
51	Cov/135008	Amit Kumar Pattnaik	38	M	Nasal Swab	02.09.2021	Negative	9938143971	New LIC Colony Rourkela
52	Cov/135009	Aswin Kalet	31	M	Nasal Swab	02.09.2021	Negative	8917697800	Sector 7 B/40 Rourkela
53	Cov/135010	Rahul Dash	19	M	Nasal Swab	02.09.2021	Negative	9692084363	Sti Chowk Rourkela
54	Cov/135011	Hardeep Singh	19	M	Nasal Swab	02.09.2021	Negative	9178549157	Vedvyas B Tarang SNG
55	Cov/135012	Bandini Mudi	30	F	Nasal Swab	02.09.2021	Negative	8763525147	Gudiatoli RN Palli Rourkela

56	Cov/135013	Rabi Nayak	18	M	Nasal Swab	02.09.2021	Negative	8249161535	Jagda Rourkela SNG
57	Cov/135014	Ghanashyam Sahoo	25	M	Nasal Swab	02.09.2021	Negative	8847814260	Uditnagar Rourkela
58	Cov/135015	Akash Thapa	16	M	Nasal Swab	02.09.2021	Negative	9776411872	Bisra Chowk Rourkela
59	Cov/135016	Banty Bibhar	26	M	Nasal Swab	02.09.2021	Negative	6381904356	Sector 7 VSS Palli Rourkela
60	Cov/135017	Ashok Kumar Das	40	M	Nasal Swab	02.09.2021	Negative	7077705259	T3/6 Civil Township Rourkela
61	Cov/135018	Vijaya Chandra Patra	43	M	Nasal Swab	02.09.2021	Negative	8658068815	Old Chhend Kisan Tola Rourkela
62	Cov/135019	Mumtaz Begum	33	F	Nasal Swab	02.09.2021	Negative	7504848577	Muradabad Building Urdu School Line Rourkela
63	Cov/135020	Pradipta Kumar Nanda	51	M	Nasal Swab	02.09.2021	Negative	9437086005	Jagda Rourkela
64	Cov/135021	Biswamber Swain	34	M	Nasal Swab	02.09.2021	Negative	8981371340	D-136 Sector-1 Rourkela
65	Cov/135022	Gourab Saha	34	M	Nasal Swab	02.09.2021	Negative	9831836762	NIT Rourkela
66	Cov/135023	Susmita Mundari	33	F	Nasal Swab	02.09.2021	Negative	8093225414	Sector-8 Bank Colony Rourkela
67	Cov/135024	Sunita Pattnaik	44	F	Nasal Swab	02.09.2021	Negative	6370443960	JF-358 Jagda Rourkela
68	Cov/135025	Krushna Chandra Mohapatra	18	M	Nasal Swab	02.09.2021	Negative	8093311079	H-81 Sector-6 Rourkela
69	Cov/135026	Sandip Kumar Pasayat	35	M	Nasal Swab	02.09.2021	Negative	8260686368	Sector 18 B/122 Rourkela

Prepared by:

Checked and Approved by:

Krishna Ch. Majhi

Dr. Ashit Bhusan Xess

डॉ. अशीत भुषन खेस
Dr. ASHIT BHUSAN XESS
Consultant Microbiologist
SAIL, RSP, IGH, Rourkela

Note: The results relate only to the specimens tested and should be correlated with clinical findings.

Interpretation guidance:-

- Testing of referred clinical specimens was considered on the basis of request / referral received from / through State Surveillance Officer (SSO) of concerned State Integrated Disease Surveillance Programme (IDSP)/ any other health care facility affirming requirements of the case definition/s.
- A single negative test result, particularly if this is from an upper respiratory tract specimen, does not exclude infection*
- A positive test result is only tentative, and will be reconfirmed by retesting.
- Repeat sampling and testing of lower respiratory specimen is strongly recommended in severe or progressive disease. The repeat specimens may be considered after a gap of 2 – 4 days after the collection of the first specimen for additional testing if required. *
- A positive alternate pathogen does not necessarily rule out either, as little is yet known about the role of coinfections.
- Please note that these results are not to be used for any thesis or presentations or for Publication in any Journal without the prior permission of the Director General, ICMR