

Referral of:
Symptomatic proband with low
a1AT plasma concentration
suggesting Pi type ZZ or ZS

Letter (1A) to Referrer
requesting phenotype
confirmation
Letter (1C) to Patient
(Enclose information &
management guidelines)

ZZ/ZS phenotype
or homozygosity/
compound
heterozygosity for
variant alleles that
include rare but
likely significant
alleles e.g. null allele
or discrepancy
between a1AT level
and phenotype

Any other
phenotype

Standard letter
to Referrer
(1B)

Standard letter to GP
and/or Referrer (1E)

(Enclose information &
management guidelines)

Referral of:
- Probands with previously
identified ZZ or ZS phenotype or
rare significant alleles
- Couples where both partners
are already known carriers

Genetic counsellor
appointment
(See GP for referral
to specialist)
Standard letters:
- Patient
(1D/1D(1))
- Relatives
- GP and/or referrer
(1F)

Referral for
known carrier of
a1AT deficiency

Further information re:
family history/neonatal
jaundice and/or early lung
or liver disease

Standard letter
to Referrer
(1B)

KEY

Clinical genetics
Appointment

Advice by
letter

Referral for family history
of a1AT deficiency or
family history of a known
carrier

Referral for
high anxiety or
pregnancy

Genetic counsellor
telephone to assess
for appointment
(See GP for referral
to specialist)
Standard letters:
- Patient
(1D/1D(1))
- Relatives
- GP and/or referrer
(1F)

Oxford Alpha-1 antitrypsin deficiency care pathway for routine referrals

