


Prognostic/Monitoring Tests:

- Echocardiography-Doppler-Strain
- CRCL / Creatinine Clearance, Serum and 24-Hour Urine
- TRPS / Troponin T, 5th Generation, Serum
- PBNP / NT-Pro B-Type Natriuretic Peptide, Serum
- FLCS / Immunoglobulin Free Light Chains, Serum
- PCPRO / Plasma Cell DNA Content and Proliferation, Bone Marrow
- MFCF / Myeloma, FISH, Fixed Cells


Note: In cases of suspected familial amyloidosis, see [Amyloidosis \(Familial\) Test Algorithm](#)