

Tuesday, July 29, 2014

AACC

The Official Publication of the AACC Annual Meeting & Clinical Lab Expo

Tian Yu describes his poster on the Integrative Analysis of the Hippo Pathway Mutations in Cancer Genome with M. Laura Parnas, during the Student Poster Contest. See p. 6 for Student Research Awards.

Clinical Applications of miRNAs

A New Frontier in Molecular Diagnostics?

By Melanie Yarbrough, PhD

he discovery that noncoding regions of the genome such as microRNAs (miRNAs) can influence the pathogenesis of cancer has led investigators to consider using these molecules to guide clinical decision making. In a symposium this morning, miRNAs in Practice: Little Molecules With A Lot of Punch, Muller Fabbri, MD, PhD, and Vincent De Guire, PhD, will discuss new research on the biology of miRNAs and explore their potential clinical applications.

miRNAs are endogenous, small RNAs that inhibit gene function by targeting mRNA for either degradation or inhibition of translation. After transcription, they undergo a series of processing steps that culminate in a small, 22-nucleotide RNA that binds to target mRNAs with imperfect complementarity. miRNAs can bind to multiple targets, precipitating global changes in expression patterns. Consequently, aberrant expression of miRNAs can contribute to the pathogenesis of many human diseases.

There are many potential uses for miRNAs in medicine. For example, global alterations in miRNA expression have been described in a large number of malignancies, giving rise to the idea that miRNAs can serve as biomarkers for detection of cancer and prognostics to

» see page 12

When It Comes to Data, Size Matters

By Christopher McCudden, PhD

ig data refers to massive amounts of raw information that require new paradigms of storage, visualization, and analysis. With the 'datafication' of the world, these datasets are more available than ever, offering extraordinary opportunities to make predictions and discover new connections.

Attendees were taken beyond the hype of big data at Monday's plenary session, where Viktor Mayer-Schönberger offered real examples of how big data analysis has revolutionized traditional analytical approaches. Big data is transforming hypothesis testing, where millions of ideas can be tested simultaneously rather than having to limit focus to a single question due to data sampling restrictions, Mayer-Schönberger explained. With

LDTs A-8
Test Interpretation A-12
Big Data Analytics A-14

"small" data, a researcher has to choose just what to focus on. With big data, she does not need to make the choice, and can grapple with everything, "zooming in and out at will," he said. "Letting the data speak."

For evidence-based medicine, algorithms can help make predictions even in the absence of an understanding of causation, and multiple correlations may be enough to derive useful meaning. "If correlations yield insights, then we should use them," Mayer-Schönberger said. "We should go for causality if we can get it, but don't put it on a pedestal as the be all and end all."

Mayer-Schönberger also asserted that, in healthcare, we are over or undertreating all the time. Best practices are based on averages, where no particular treatment or therapy is really optimized for an individual. As our genetic makeup, metabolic state, and disease severity become better known and understood, personalized medicine will rely on big data. With more information from sensor technology, real-time measurements of basic chemistry analytes can lead to remarkable improvements in outcomes. Mayer-Schönberger described an example of real-time monitoring in preemies, where thousands of data points per second can predict a blood stream infection before it is detectable by traditional methods.

Other big-data leaps for healthcare include unusual corporate ventures. Mayer-Schönberger described how FICO, traditionally known as a credit score company, was able to use third party data sources to predict medication adherence. Incredibly, is now possible for a single entity to predict whether you will default on your mortgage, get a car loan, qualify for life insurance, and be compliant with your drug prescriptions.

Of course, big-data predictions are not perfect. Mayer-Schönberger described the Google Flu project, where flu outbreaks are predicted from keyword searches combining known outbreaks with epidemiological data from the Centers for Disease Control and Prevention. The Google Flu project has been criticized recently for apparent inaccuracies in the model. Society will certainly have to tackle difficult questions resulting from big data and predictive analytics. There are many

Viktor Mayer-Schönberger, Oxford Internet Institute, discusses the limitations and value of "Big Data" at Monday morning's plenary

» see page 12

Introducing the new immunohematology testing technology from Grifols that lets you customize and prioritize your workflow, saving time and improving efficiency.

BLOOD TYPING SOLUTIONS

Compatible with you

What's a Müllerian?

By Ann Gronowski, PhD

There's a new biomarker on the block for assessing ovarian reserve and it's called anti-Müllerian hormone (AMH). But what is a Müllerian? In a mid-day short course yesterday moderated by Alicia Algeciras-Schimnich, PhD—Banking on the Numbers: Laboratory Assessment of Ovarian Reserve—Joely Straseski, PhD, and Geralyn Lambert-Messerlian, PhD, answered this question and many more related to the assessment of a woman's reproductive status. Straseski began the session with an overview of female fertility. "We have to understand fertility before we can understand infertility," she said.

Straseski then quoted current statistics showing that one in seven couples have difficulty conceiving and one-third of couples with female partners over the age of 35 have fertility problems. Simple math tells us that this is a problem affecting a lot of people and it does not appear to be going away anytime soon.

While a woman's age is one of the leading causes of infertility, the ability to predict a woman's reproductive potential, termed ovarian reserve, has the potential to be very helpful in developing treatment plans. Straseski defined ovarian reserve as the quality and size of the follicle pool present in a woman's ovary. "Basically, the more follicles, the

greater the chance for fertilization and pregnancy," Straseski said. "As we age, both the number and quality of those follicles declines." As a result, markers of ovarian reserve have received a lot of attention in reproductive medicine.

Lambert-Messerlian introduced the audience to AMH. "Early studies have shown that AMH concentrations correlate well with antral follicle counts, the gold standard of ovarian function," she said. "It is an excellent marker of ovarian reserve because of its biology. AMH is produced by small follicles of the ovary, those that are not growing in response to follicle-stimulating hormone. This is unlike other markers of ovarian reserve such as estradiol and inhibin B."

AMH plays a role at various stages throughout the lifespan, Lambert-Messerlian explained. First discovered to have an essential role in embryonic development, AMH inhibits the formation of the Müllerian ducts, which develop into the female reproductive tract. Fast forward through those early years, and AMH also helps tell the story of a woman's ovarian function, and may even help predict menopause.

The session also dealt with problems in defining normative data and assay standardization. Lambert-Messerlian emphasized that laboratorians are going to play a crucial role in AMH testing

2014 AACC Annual Meeting & Clinical Lab Expo attendees participate in the Banking on the Numbers: Laboratory Assessment of Ovarian Reserve short course on Monday afternoon.

going forward. "Currently, the assays for measurement of AMH are being developed and refined and efforts to standardize among methods are underway," Lambert-Messerlian said. "Once reliable standards and reference data are available, widespread use of AMH can be expected in the clinical laboratory."

Could this be a game-changer for women, as recent trends show childbirth being delayed to later reproductive years? Will AMH become a common tool to aid in women's reproductive decisions? If menopause could be predicted, could that information accelerate a woman's timetable for having children? As every good research article ends—more studies are needed. One thing that is for certain is that we can expect to hear a lot more about the marker highlighted in this short course in the future.

Labs today need a "Strong Solution" to deliver results that make a difference in patient's healthcare.

The Pentra™ DX Nexus with the Slide Preparation System and the EasyCell assistant is at the center of the HaemCell concept developed by HORIBA Medical as an Integrated Solution for the Hematology Lab.

Come to our booth #2063 at AACC and see what Horiba has waiting for you!

PENTRA™ DX Nexus with Slide Preparation System (SPS) and the Easy Cell assistant

- > Productivity Utilizing the Haemcell concept for efficient automation in Hematology.
- > **Flexibility** Each laboratory has a unique DNA that requires creative solutions for lean workflow designs.
- Quality Assurance Traceability, reliability and accreditation support ensures laboratory excellence.

True Fit. Diagnostics solutions for your customers' needs.

www.horiba.com/us/en/medical/

The Best Offense Is a Good Defense

New Approaches to Combat Multi-Drug Resistant Microorganisms

By Melanie Yarbrough, PhD

A minor cut or scratch can progress to a life-threatening illness with startling speed if a multi-drug resistant microorganism takes hold. In the 2014 annual antimicrobial resistance global surveillance report from the World Health Organization, the assistant directorgeneral for health security, Keiji Fukuda, MD, warns that "a post-antibiotic era—in which common infections and minor injuries can kill—is a very real possibility for the 21st century."

In today's afternoon short course, Hot Topics in Clinical Microbiology, three experts will discuss new strategies to combat resistance, including improving diagnostics and novel therapeutics for some of the most common hospital and community-acquired infections. The speakers will make the case that laboratory medicine serves as a hub, providing data to detect emerging resistance phenotypes and facilitating judicious use of antimicrobial therapy.

The first speaker, Christopher Doern, PhD, will highlight trends in the development and mechanisms of resistance among the various resistant pathogens.

Worldwide selective pressure due to misuse and overuse of antibiotics

has contributed to the emergence of resistant strains of bacteria that cause common diseases such as infections of the urinary tract, wounds, and bloodstream. For example, strains of carbapenem-resistant *Enterobacteriaceae* have been isolated that are resistant to almost all antibiotics, including many last-resort drugs. Multidrug-resistance is also found with increasing frequency in strains of *Mycobacterium tuberculosis*, which infects an estimated one third of the world's population, making these infections almost impossible to treat.

These trends threaten to turn back the clock on one of the singular achievements of modern medicine. Infectious diseases had been the leading cause of death until breakthroughs like the discovery of penicillin by Sir Alexander Fleming in 1928. Countless lives were saved by the subsequent antibiotic revolution.

Treatment of infections caused by drug-resistant bacteria creates a vicious cycle in which physicians administer more antibiotics to treat the infection, which can lead to development of even more resistant strains. In addition, the overuse of antibiotics, especially in a hospital setting, can eliminate or disrupt the balance of many of the so-called "good" bacteria in the body, creating a

dysbiosis that allows a hostile takeover by pathogens usually kept at bay by our normal flora. One such pathogen, *Clostridium difficile*, is the number one cause of hospital-acquired diarrhea and rates of community onset of infection are on the rise.

Both diagnosis and treatment of this infection are major challenges. Carey-Ann Burnham, PhD, will discuss the challenges faced in the diagnosis of *C. difficile* infection and strategies for treatment. One novel idea is the use of fecal transplants to restore the normal flora in affected patients. Although not without problems, such alternatives to traditional antimicrobial therapy are a welcome strategy to combat infection.

Another problem is that the availability of invasive and indwelling medical devices has created new niches for the proliferation of drug-resistant bacteria. For instance, prosthetic joints provide an ideal access point for bacteria, which can lead to septic arthritis in these patients. Unfortunately, the specific multiple approache prevention and didrug resistant path the emerging technical tendence in the emerging tendence in the e

diagnosis of prosthetic joint infection can be a challenge, and many of the bacteria that cause these infections exist in a biofilm. This makes them difficult to recover in culture. Therefore, the causative agent—and thus best course of treatment—often remains elusive. Susan Butler-Wu, PhD, will review the increasing role of molecular diagnostics and novel culture techniques in the identification of these bacteria, in addition to exploring the potential diagnostic utility of serum and synovial biomarkers of infection.

Today's session on Hot Topics in Clinical Microbiology illustrates that laboratory professionals must continue to develop and implement multiple approaches to deal with the prevention and diagnosis of multidrug resistant pathogens. Moreover, the emerging technology in this area emphasizes the importance of an interdisciplinary approach—both within laboratory medicine and among our clinical colleagues.

CLN Daily Editorial Board 2014

Editor

Ann Gronowski, PhD

Washington University School of Medicine St. Louis, Missouri, United States

Authors

Mark Cervinski, PhD

Dartmouth-Hitchcock Medical Center Lebanon, New Hampshire, United States

David Colantonio, PhD

The Hospital for Sick Children Toronto, Ontario, Canada

Mari DeMarco, PhD

St Paul's Hospital Vancouver, British Columbia, Canada

Chris McCudden, PhD

The Ottawa Hospital
Ottawa, Ontario, Canada

Amy Saenger, PhD

Roche Diagnostics Indianapolis, Indiana, United States

Joely Straseski, PhD

University of Utah and ARUP Laboratories Salt Lake City, Utah, United States

Melanie Yarbrough, PhD

Washington University School of Medicine St. Louis, Missouri, United States

The right choice for proficiency testing

- Report online quickly.
- Perform only 3 testing events each year.
- Earn CME.

Maintain laboratory excellence with this trusted program from the AAFP. Flexible and simple, AAFP-PT has been the proficiency testing solution for more than 25 years.

Approved by CMS and COLA Enroll today. (800) 274.7911 or pt@aafp.org

aafp.org/pt

Little Things Make a Big Difference

Researchers and laboratory professionals have cited in numerous articles the need for proper external quality control material for Anti-Müllerian Hormone (AMH). Ansh Labs heard, and we did something about it.

Introducing Ansh √Check™ AMH Tri-Level Controls and Inhibin B Tri-Level Controls. AMH Controls are standardized to rec human AMH > 99.9% by HPLC that is characterized by mass spec. Inhibin B Controls are traceable to Human Inhibin B WHO 96/784 Preparation.

Our commitment is to focus on all the little things that make a big difference in your research. That's why we develop robust recombinant proteins and characterize multiple monoclonal antibodies to optimize our immunoassay test kits. This attention to detail has resulted in the most specific and sensitive immunoassay test kits and research reagents available for some very challenging peptide hormones.

These little things make a big difference.

Learn more at www.anshcontrols.com

Immunoassay Test Kits*

TGF-B Superfamily

- Activin A
- AMH
- picoAMH
- Follistatin
- Inhibin A
- Inhibin B

Growth Factors

- Bioactive IGF-I
- IGF-I
- IGF-II
- IGFBP-3
- Intact IGFBP-4
- Total IGFBP-4
- IGFBP-5

Pappalysins Family

- PAPP-A
- picoPAPP-A
- PAPP-A2

Species Specific Assays

- AMH, Bovine
- AMH, Canine
- AMH, Equine
- AMH, Rat and Mouse

Central Nervous System

• MBP

Ansh √Check Tri-Level Controls*

- AMH Tri-Level Controls

*Unless otherwise stated in our catalog or other company documentation accompanying Ansh Labs product(s), the products are intended for research use only and not for in vitro diagnostic purposes.

445 Medical Center Blvd. | +1.281.404.0260 Webster, Texas 77598 U.S.A. sales@anshlabs.com

Spotlight on Young Scientists

The following AACC Student Research Awards were presented at the joint ABCC-SYCL reception on Monday evening.

Poster Presentations

Garrett Mullins – University of Virginia Lipolysis Suppresses Insulin Signaling and Glucose Uptake

Maria Willrich - Mayo Clinic

Antibodies-to-Infliximab: Assay Development and Correlation with Infliximab Concentrations in Serum Samples of Treated Patients

Sarah Delaney – University of Toronto Bupropion Exposure in an Infant: A Case Report

Chris Crutchfield –Johns Hopkins University Alternative Calibration Strategies for LC-MS Based Analysis of Broad Reportable Range Analytes

Brenda Suh-Lailam discusses her poster with William Link, Bio-Rad Laboratories, Hercules, CA, during the Student Poster Contest.

Presenters John Mills (from left), Shuhei Mamiya, and Jeff Meeusen share a light moment before Monday's Student Oral Presentation Contest.

Oral Presentation

John Mills - Mayo Clinic

High Sensitivity Detection of Residual Disease in Multiple Myeloma Using Mass Spectrometry

Jeff Meeusen - Mayo Clinic

Analytical and Clinical Validation of an LC-MS/MS Method for Urine Leukotriene E4: a Marker of Systemic Mastocytosis

Trevor Pitcher - University of Louisville

A Urine-Based Immunoassay for Urocortin 3 and Diagnosis of Sleep Apnea

Shuhei Mamiya – Tokyo Medical and Dental University Lipid Hydroperoxides in Apolipoprotein E-containing High-Density Lipoprotein Abstract Control Number

Presenters demonstrate their work to attendees during the Student Poster Contest.

Trevor Pitcher presents his research on antibody development during the Student Oral Presentation Contest on Monday.

ARIES[™]-Available Soon

Revolutionizing molecular diagnostics with a system that integrates seamlessly into the lean laboratory workflow, right out of the box.

Come by Luminex® booth 738 to learn how ARIES™ can help maximize laboratory productivity with:

- Minimal footprint
- Menu consolidation
- Open platform and LDT capable
- Laboratory efficiency
- Improved healthcare

Ask about our growing IVD menu! The launch menu includes:

- ARIES HSV 1&2 Assay
- ARIES C. difficile Assay
- ARIES Norovirus Assay
- ARIES Flu A/B and RSV Assay
- ARIES GBS Assay

ARIES is the next generation of sampleto-answer testing, providing simplified workflow and accurate, rapid results.

Visit Luminex at booth 738.

www.luminexcorp.com

DISCLAIMER: The system and assays are under development and not currently FDA cleared or CE-IVD. Some features may not be available at launch. The ARIESTM instrument is a class 1 laser product © 2014 Luminex Corporation. All rights reserved. The trademarks mentioned herein are the property of Luminex or their respective owners.

The Wild West of Laboratory-Developed Tests

By David Colantonio, PhD

Most testing conducted in today's clinical laboratories uses commercial reagent kits, manufactured and marketed by in vitro diagnostics companies. However, many new and existing biomarkers do not have commercial reagents available, resulting in the need for labs to develop and validate their own tests. These laboratory-developed tests (LDT) are primarily for internal use and are not distributed or sold to other labs. However, they present unique regulatory and validation challenges.

William Clarke, PhD clarified the evolving regulatory landscape for LDTs during yesterday afternoon's symposium, Understanding and Implementing LDTs: What Should We Know? Clarke reviewed the role that the Centers for Medicare and Medicaid Services and the Food and Drug Administration (FDA) play in LDTs. Although FDA regulates 'primary ingredients' for analyte-specific reagents—such as antibodies, nucleic acids, and enzymes—the agency does so to ensure the quality of these test components: it does not currently regulate LDTs themselves.

However, FDA recently concluded that LDTs should be regulated at some level. In moving towards more oversight, three classes of risk have been established: Class I, low risk (e.g. spectrophotometer); Class II, moderate risk (e.g. routine chemistry assays); and Class III, high risk (e.g. in vitro diagnostic multivariate index assays for cancer diagnosis). High risk LDTs would require the strictest FDA oversight. Although many in the laboratory community agree that FDA should improve oversight for some LDTs—especially for high risk or direct-to-consumer tests—how FDA regulates LDTs is a big cause for concern, Clarke noted.

Among these concerns are that FDA would end up classifying most LDTs as high-risk; the problem of inconsistent evaluation of analytical and clinical validity between laboratories; and a minimized role for laboratory directors if FDA tries to supplant their scientific and consultative responsibility through regulation. Clarke also mentioned The Modernizing Laboratory Test Standards for Patients Act (HR 3207), introduced this year by representative Michael Burgess, (R-Texas), which removes FDA from the LDT loop. The Burgess legislation proposes oversight of LDTs by the department of Health and Human Services rather than FDA, creation of an LDT test registry, and the requirement that data on analytical and clinical validity be submitted for new LDTs.

Experts will also tackle the need for rigorous validation procedures for LDTs at a Wednesday afternoon short course,

Ross Molinaro, PhD, discusses proposed regulatory approaches for laboratory developed tests (LDTs) at Monday's morning symposia, Understanding and Implementing LDTs: What Should We Know.

Validating Laboratory Developed Tests: Practical Application Examples, from 2:30–5:00 pm. Jason Park, PhD and Hung Luu, PhD will review practical examples of how to validate LDTs. Park will use the example of gene sequencing to highlight that a minimum level of validation should be conducted for any new or existing technology, as well as how different approaches to validation are related to how test results are interpreted.

Luu will offer his experience with CellaVision, a digital hematology analyzer that uses neural networks to locate, digitize, and pre-classify leukocytes, as well as characterize red blood cell morphology. One of the requirements for evaluating a peripheral blood smear is assessing red blood cell morphology, including identification of intracellular parasites such as malaria. Although it has become widely adopted for performing manual differentials for CBCs, Luu's is the first institution to use this technology for routine screening of malaria.

"In searching the literature, I realized there was no data comparing the sensitivity of CellaVision versus conventional microscopy for routine screening of malaria," Luu said. The last part of his talk will focuses on the approach used to validate the use of CellaVision for routine screening of intracellular parasites.

MOVE IT

Moving liquids here and there, and moving gases in and out. That's what medical diagnostics and device engineers rely on KNF pumps to do day after day, and year after year. Simple, yet critical tasks, including:

- Liquid transfer
- Liquid dosing/metering
- Liquid aspiration
- Degassing and vacuum

KNF makes selecting and optimizing the right pump for your application simple as well, with engineer-to-engineer consultation, spec-driven configurations, and optional material and motor choices.

Move your next project with KNF. Learn more at www.knfusa.com/move-it

KNF Neuberger, Inc. 609-890-8600 knfusa@knf.com

Hidden Gems

By Chris McCudden, PhD

With 873 accepted abstracts representing 21 different areas of laboratory medicine, it's easy to miss some great abstracts. Here I highlight a few hidden gems that did not necessarily win awards, but are worth a look.

Fructosamine and Glycated Albumin with Risk of Coronary Heart Disease and Death, by E. Selvin, et al. Poster A-138

Fructosamine and glycated albumin have long been known as alternate measures of glycemic control. The authors examined long-term cardiovascular (CVD) outcomes as part of the Atherosclerosis Risk in Communities (ARIC) study. The authors measured fructosamine and glycated albumin in >11,000 patients without pre-existing CVD over two decades and found that fructosamine and glycated albumin were both significant independent risks factors for coronary heart disease and mortality. Interestingly, low concentrations of these markers also conferred increased CVD risk.

Suspected Lassa Fever (LF) Case Outcomes: A Comparison to a Non-Febrile Population in Sierra Leone, by B. L. Brown et al. Poster A-143

Lassa fever is an acute viral hemorrhagic disease endemic to Western Africa. Patients with Lassa fever exhibit a variety of non-specific symptoms making diagnosis difficult. The authors examined common

lab and physical findings in patients with Lassa fever, and found that patients with confirmed Lassa fever exhibited elevated creatinine and BUN, with higher respiratory rates. This characterization data may aid in Lassa fever diagnosis and help identify which patients require further workup and treatment.

Iatrogenic Vitamin D Toxicity in an Infant: Clinical Relevance of Vitamin D Metabolic Profiling, by H. Ketha et al. Poster A-190

Vitamin D has been at the forefront of discussions of test utilization, measurement accuracy, and epidemiology. This abstract provides a case report of a vitamin D overdose in a 4 month-old child. The remarkable part of the case is that it was a combination of both gross overdosing of over-the-counter vitamin D and inaccurate vitamin D content in the supplement. The authors highlight how metabolite profiling of vitamin D metabolites can help work up cases of apparent vitamin D toxicity. They also highlight the risk of over-supplementation and the need for better regulation of supplements.

New Instrument Interface Standard to Enable Improved Interoperability with Integrated Information Systems, by J. B. Jones et al. Poster B-009

Existing standards for LIS interfaces are highly flexible and not

Redefining the value of the laboratory. Together.

Join Roche at AACC Chicago 2014

The new healthcare economy is defining the future of laboratory diagnostics. That's why we are partnering with laboratories everywhere to help redefine the value they provide—both today and tomorrow.

Stop by Booth #1209 to experience:

- An extensive speakers schedule that addresses the biggest issues facing laboratories today
 - For more information, and to reserve your spot, visit www.aacc.roche.com/CLN
- Innovative solutions that drive the bottom line and impact outcomes
- Opportunities for peer-to-peer collaboration and best practices sharing

As the #1 global diagnostics company, we are leading the way to help laboratories create sustainable value over time. The result: laboratories that not only survive but thrive.

To learn more, visit www.aacc.roche.com/CLN or stop by Booth #1209 and Booth #2009 at AACC.

Reference: 1. Data on file with Roche Diagnostics Market Intelligence, Basel

© 2014 Roche. 461-60220-0714

NACB Distinguished Abstracts Highlights

By Mari DeMarco, PhD

Every year the National Academy of Clinical Biochemistry (NACB) selects the most outstanding abstracts accepted to the AACC annual meeting. This year NACB Fellows selected 34 abstracts for their scientific excellence from more than 870 abstracts. "Recognition of excellence in research is a primary goal of the NACB, and the Distinguished Abstracts program is one of the ways we advance that initiative," said Roger Bertholf, PhD, chair of the NACB awards committee.

Attendees can easily identify the winning abstracts by attending the poster sessions held Tuesday and Wednesday from 9:30 am to 5:00 pm, and keeping an eye out for the NACB blue ribbons. Below are just a few of the award winners and highlights from their research studies.

Circulating presepsin (soluble CD14 subtype) in patients with severe sepsis and septic shock. Data from the Albumin Italian Outcome Sepsis (ALBIOS) study, by Roberto Lantini. Poster A-146

"The cornerstone of the emergency treatment of severe sepsis and septic shock is an early, goal-directed therapy," Lantini noted. Toward that end, the Albumin Italian Outcome Sepsis study was undertaken, whereby blood specimen were collected from septic patients over the course of a week. They then evaluted presepsin concentration, as compared to procalcitonin concentration, as a prognostic biomarker. In their multicenter trial, enrolling 997 septic patients, they identified an incremental role for presepsin in predicting 90-day mortality.

Development and validation of a X-ray fluorescence method for ischemia-modified protein detection, by Yang Luo. Poster B-350

During myocardial ischemia, the N-terminus of albumin can be modified, affecting the binding capacity of transition metals—cobalt in particular—to albumin. To measure ischemia-modified albumin in serum, the authors developed a quantum dot sandwich immunoassay and X-ray fluorescence spectroscopy method. Ischemia-modified albumin concentration was determined by substracting the intact (unmodified) albumin-determined based on the amount of cobalt bound to albumin-from total serum albumin, which they measured by immunoassay. As there is no gold standard for testing, the authors compared their assay to the FDA-cleared spectrophotometric Albumin Cobalt Bindng test (ACB test). They found some key differences between the two assays when examining specimens from ischemic and non-ischemic patients.

Saturated and unsaturated dietary fat differentially modulate ethanol-mediated changes in gut microbiome, intestinal barrier integrity and liver in an experimental animal model of alcoholic liver disease, by Irina Kirpich. Poster B-120

The authors fed mice either an unsaturated fat or a saturated fat Lieber-DeCarli diet (containing ethanol), and also maintained a control group fed on an isocaloric basis. Stool metabolomics analysis was performed to characterize ethanol and dietary fat mediated changes in the stool metabolome. In addition, the mice were evaluated for liver injury, steatosis, intestinal and hepatic inflammation, intestinal permeability, and blood endotoxin levels. The authors found that both the stool metabolome and intestinal microbiome were differentially modulated by the type of dietary fat in their diet.

hCG candidate epitopes for improving the measurement of hCG: results from the second ISOBM TD-7 workshop, by Philip Hemken. Poster A-64

Poster Tip

To help navigate the many interesting posters presented at the meeting, you can attend one of the Guided Poster Tours. Each 30-minute tour will be led by an expert from one of the AACC Divisions and will highlight a handful of outstanding posters from the event. The tours are free and will run Tuesday and Wednesday during the regular poster sessions. See page B-21 for the full schedule.

The goal of this study was to evaluate the specificity and epitopes recognized by antibodies used for the quantitation of human chorionic gonadotropin (hCG) and its variants. The authors tested 69 different antibodies, provided to the study team by companies and research groups. They used the First WHO International Reference Reagents for six hCG variants (hCG, hCGβ, hCG β n, hCG β cf, hCGn and hCG α) in their analysis. They were able to identify the variable specificity of the antibodies for each of the hCG variants, as well as their degree of cross-reactivity with luteinizing hormone.

Virtually immeasurable differences can make literally immeasurable differences.

Clinical laboratories around the world are focused on reporting quality and truth. Accurate test results are necessary for clinical research and discovery, as well as routine diagnostic testing. Waters' focus has delivered the first FDA-cleared LC-MS/MS assay for *in vitro* diagnostic use. So whether you are in search of a novel biomarker, identifying the latest designer drug or looking to take a routine lab test to a new level of performance, see how Waters can help you make a difference. To learn how Waters can provide comprehensive solutions for your clinical laboratory, visit waters.com/clinical

Right Test, Right Patient, Right Time...Wrong Interpretation?

By Amy Saenger, PhD

Providing accurate test results is a critical function of the clinical laboratory—but our responsibility doesn't end there. Clinicians depend on the laboratory to provide vital interpretive comments to give meaning to these results. However, there is a fine line between providing helpful information to the end user versus contributing to information overload. Moreover, the end user is no longer only the physician, but extends to other healthcare providers and even to patients themselves who increasingly access their results via patient portals.

A Monday morning interactive short course developed with the Royal College of Pathologists of Australasia (RCPA) Quality Assurance Program (QAP) grappled with this issue, linking the quality of interpretive comments directly to patient outcomes and patient satisfaction.

Now that we have improved analytical test results, we need to improve the pre and post analysis, noted Samuel Vasikaran, MD. "If we don't interpret test results right then the effect of testing won't be correct," he said.

Vasikaran explained that most junior doctors feel they only have moderate

interpreting results. A recent survey at his institution, the Royal Perth Hospital showed that most junior doctors and general practitioners would like more help with test interpretation. Furthermore, studies have demonstrated that well written interpretive comments improved test utilization and patient outcome.

Vasikaran recommends that laboratorians only add comments to a test result if the results are unexpected, influence decisions on management or treatment, or if the test is fairly esoteric. Ideally, the laboratory should individualize comments in the context of the patient's clinical condition and in conjunction with other test results or clinical parameters. Unfortunately, this is not always feasible.

An interactive survey of the audience showed that 100% of attendees provide some type of interpretive comments to their test results, but 57% had no mechanism to assess the quality of the comments they provide. Until recently, laboratorians did not have mechanisms available for peer reviewed quality assessment (QA) and support for continuous professional education. The RCPA QAP developed its assessment as a solution to enable

or limited confidence in requesting and individuals to objectively examine their practice and approach the assessment as a quality activity, while functioning as a component of a larger QA scheme. The assessment also contains a strong educational component, making it more than just a traditional exam or checklist item.

> Graham Jones, DPhil, MBBS, highlighted the lessons learned from the RCPA QAP external quality assessments, one of which focuses on improving deficiencies in the quality of comments in patient reports. Jones walked the audience through several examples of case interpretations which illustrated the difficulty in proper interpretations. According to Jones, desirable comments may include: absence or presence of abnormality; possible clinical implications

and/or diagnosis; degree or severity of abnormality; and suggested followup or specialist referral. Undesirable comments may include restating the obvious ("normal" or "elevated"); suggesting obvious clinical interventions (check blood pressure, conduct physical exam); restating the clinical question if known; and suggesting any invasive interventions, such as a biopsy.

Both Jones and Vasikaran predicted that in the future, participating in external QA schemes for interpretive comments will largely become more of a contractual obligation rather than a professional one. They also emphasized that the visibility of the laboratory depends primarily on the results and interpretive comments laboratorians provide to physicians and patients.

miRNAs

» from page 1

define therapeutic response. Hundreds of studies have found circulating miR-NAs in biological fluids such as blood, urine, and many others.

De Guire will discuss different applications for the use of these small RNAs in diagnostics and therapeutics. He will also discuss preanalytical and analytical variables that influence measurement of circulating miRNAs. Reliable measurement of these molecules can be challenging due to the lack of standardization of variables such as collection, processing, and storage of specimens.

Fabbri will explain how profiles of miRNA expression may differentiate normal versus disease tissue. Small

molecule miRNAs are highly stable, abundant, and specific for certain cell types, and research has shown that amounts correlate with several diseases. Fabbri will discuss recent findings showing that dysregulated miRNAs are secreted from tumor cells in small vesicles called exosomes. Intriguingly, Fabbri's research has shown that surrounding immune cells can engulf these vesicles, and the resulting activation is thought to trigger an inflammatory response that promotes cancer cell growth. These changes in expression of tumor-expressed miRNAs can alter the surrounding tumor microenvironment, raising the possibility that a relationship between a primary tumor and circulating miRNAs may serve as useful noninvasive biomarkers for some cancers.

Because miRNAs can regulate entire pathways rather than single targets, their use as therapeutic agents would have a key advantage over currently available selective protein inhibitors that target only one piece of a pathway and are prone to acquired resistance. If miRNAs can be harnessed in this way as tumor suppressors, they will be an appealing target for developing new therapeutics.

At the same time, there are several technical challenges to overcome before miRNAs fulfill their promise, such as finding a non-toxic delivery system and concerns about off-target effects. Ultimately, a better understanding of the contribution of miRNAs to complex biological networks is critical before miRNAs can be applied to clinical therapeutics.

"This field is still in relative infancy," according to the moderator of today's session, Tina Lockwood, PhD. "Although several challenges remain, miRNAs undoubtedly have enormous potential to provide diagnostic, prognostic, and theranostic information in human disease."

 $Indeed, if \, miRNAs \, continue \, to \, show \,$ promise as biomarkers, they will be very welcome additions to today's era of personalized medicine.

Data

» from page 1

fascinating—and perhaps somewhat frightening—implications to this new world of big data. One safe prediction is that policy makers globally will be at least a few steps behind.

"Big data will help us understand

the world better and make better decisions," Mayer-Schönberger said. "But also brings new challenges and dramatic dangers. We must remain its master. With a vital need to learn from the data, we need to allow for human creativity, and even defiance against the data. Data is a shadow of reality and therefore always incomplete. We must use humility and humanity."

volume chemistry needs. A high-efficiency system with Sekure™ Assay performance.

- Up to 580 tests/hr with ISE
- Up to 39 assays on board
- Efficient reagent usage
- Small footprint
- Flexible user interface

Get to know the Sekisui SK500 Clinical Chemistry System at AACC Booth #4025 or at questions@sekisui-dx.com.

Hidden Gems

» from page 8

entirely standardized, making it difficult to integrate information from different sources. The authors describe a new, plug-and-play interface standard. Rather than requiring unique instrument-interface builds to connect each device to an LIS, this standard promises simpler connectivity and less extensive testing and validation. This abstract provides a window into some of the detailed requirements for integrating health information. Jones describes in his symposium on Wednesday the benefits of such integration in the form of patient outcomes and reduced cost.

Thrombin-Mediated Degradation of Parathyroid Hormone in Rapid Serum Tubes, by S. L. La'ulu et al. Poster A-235

In an effort to reduce turnaround times, some labs have turned to special serum collection tubes designed to increase the speed of clot formation. The authors describe the potential unintended consequence of using thrombin-containing rapid serum tubes for blood separation. They report that the tubes cause an apparent thrombin-mediated degradation of PTH. This serves as a cautionary tale and a template for additional studies where labs may employ rapid serum tubes.

Development and Validation of a High Performance Liquid Chromatography Tandem Mass Spectrometry 9 Steroid Panel using Minimal Sample Volume B. Stolze, et al. Poster A-408

Soldin's group has a rich history of developing multiplex HPLC-MS/ MS assays for steroids. Here he and collaborators at NIH describe an improved method for simultaneous detection of 9 steroids using small sample volume and limited preparation time. This third generation assay offers 11.5 minute run times and 50 uL sample volumes while achieving an order of magnitude greater limit of detection. Performance characteristics are also improved. The new generation assay is particularly amenable to steroid measurement in children where detection limits and sample size requirements are demanding.

FOR EXCELLENCE IN DIAGNOSTICS - We're bound to deliver MedixMAB monoclonal antibodies MedixMAB by design - Recombinant antibodies MedixMAB Fab-fragments MedixMAB Contract manufacturing service MedixAntigens - Recombinant antigens MEET US AT AACC, STAND 1150 Medix Medix Biochemica

Big Data Analytics

By Chris McCudden, PhD

Effective data analytics promise to save costs, improve processes, and achieve better patient outcomes. But how can laboratorians play a role in this emerging area of research and practice? At today's afternoon symposium, Big Data: Applying Analytics to the Practice of Laboratory Medicine, Jay Jones, PhD, Brad Brimhall, MD, and Nicole DeHoratius, PhD, offer a tour de force that explains in practical terms how big data can translate into measurable quality improvements. From health system-wide data integration to improved operational efficiency in a busy emergency department (ED), this session will provide a plethora of examples from the cutting-edge of laboratory data analysis.

This session is divided into three parts: integrated big data, new value propositions, and ED performance. The first of these, presented by Jones, will relate the journey of data integration across a regional healthcare system that has demonstrated improved patient outcomes. Jones will discuss how Geisinger Health System relies on a single laboratory information system (LIS), standardized instrumentation, and an in-house clinical decision intelligence system (CDIS) to implement system-wide standards of best practice. At Geisinger, physicians implement best practices by using technological support from the CDIS to integrate care using data from the laboratory, pharmacy, diagnostic imaging, and electronic health records (EHR).

One of the many remarkable aspects of this data integration system is the outcome data Jones says is now being yielded. After nearly a decade of collecting data and implementing standardization and best practices, there is evidence that patients participating in this system are healthier. This is real delivery on the promise of big data. Jones also says that better outcomes naturally lead to economic benefits, stating that "improved outcomes are

good business." He also points out that current federal reimbursement incentives mesh well with this data-driven approach to integrated care.

In the second session, Brimhall will provide further examples of the benefits of using data to direct laboratory strategies. Discussing the combination of LIS and EMR data with accurate financial information, he will provide examples laboratorians can use to identify savings due to inappropriate test utilization. For example, he describes how physician-level analysis identified patterns of ineffective test use, such as physicians either always ordering TSH and FT4 at the same time or never—of course, both practices can't be right. These kinds of data analyses require both an analytical skillset and domain expertise. Laboratorians who produce data will have a better understanding of its provenance, limitations, and value than a third party or nonlaboratorian would.

In the third part of the session, DeHoratius will talk about process redesign using point-of-care (POC) test strategies to improve the efficiency of an ED. She will describe a unique study of the impact of POC on hospital emergency departments. DeHoratius's work is motivated by emergency overcrowding and uses a branch of operations research known as queuing theory. Queuing theory is used to generate hypotheses about ED performance, which is then tested using data from a large urban tertiary care center. Results from the study show reductions in service time in patients who receive tests as well as a small, but significant improvement in service time for patients who do not get lab tests. This fringe benefit of POC has not previously been reported, but makes sense from an operational standpoint where the workload for laboratory staff is reduced, enabling them to produce results on a smaller number of patients more efficiently.

Collectively these speakers offer tremendous insight into the benefits of data analytics using real-world examples.

Randox Reagents

- Leading the way for quality testing solutions

Our extensive range of routine and speciality reagents covers over 100 disease markers and offers outstanding quality, performance, choice and flexibility.

Biochip Array Technology

Efficient multiplex testing of the highest quality, offeringan extensive test menu including many clinical, research and molecular arrays.

REVOLUTIONIZING HEALTHCARE THROUGH IMPROVING DIAGNOSTICS

Randox Quality Control - Complete QC solutions

Comprising third party controls, interlaboratory data management and the world's largest global EQA/ PT scheme the Randox Quality Control package is the most comprehensive available.

The RX Series - For results you can trust

The RX series of chemistry analysers combines robust hardware and intuitive software with the highest quality reagents.

The extensive RX series test menu ensures unrivalled precision and accuracy for results you can trust.

Please visit
us at AACC
Booth
#631

Randox Laboratories US Limited, 515 Industrial Boulevard, Kearneysville, West Virginia 25430, USA
T +1 304 728 2890 Toll Free 8664 Randox F +1 304 728 1890 Toll Free 8664 Randox I E marketing@randox.com

DESIGNED THIS CENTURY, FOR THIS CENTURY

EXTENSIVE TEST MENUS

FAST, ACCURATE RESULTS

NO DISPOSABLE CUVETTES

COST EFFECTIVE

EXCELLENT SUPPORT

Test Menu

Aldolase Potassium Albumin Prealbumin Alk Phos Primidone ALT Amikacin Salicylate Sodium Ammonia Amylase Theophylline APO A1 Thyroxine (T4) APO B TIBC-direct Tobramycin AS0 **AST** Total Bile Acids BUN Total Bilirubin C3 Transferrin Triglycerides C4 T-Uptake Calcium Uric Acid Carbamazepine Chloride Valproic Acid Cholesterol Vancomycin Vitamin D-direct^{™†} Cholinesterase CK **UDTs**

Amphetamine

Benzodiazepines

Cannabinoids (THC)

Cocaine Metabolite (benzoylecgonine)

Ecstasy (MDMA)

Buprenorphine

Carisoprodol*

Cotinine* (nicotine metabolite)

Fentanyl*

Heroin (6-AM)

Hydrocodone

Barbiturates

CK-MB CO2 Creatinine CRP CRP wide-range Cystatin C **D**-dimer Digoxin Direct Bilirubin Fibrinogen Fructosamine

Gentamicin GGT Glucose Glucose, urine Haptoglobin HDL-direct

Methamphetamine HbA1c-direct Meperidine* Homocysteine Methadone hsCRP Methadone Metabolite (EDDP) lgΑ lgG Opiates lgΜ Oxycodone Insulin Phencyclidine (PCP) Iron Propoxyphene Lactate Tapentadol* LP(a) Tramadol* IDH LDL-direct Tricyclic Antidepressants

Lidocaine Lipase **ADULTERANTS** Creatinine (UCREA) Lithium Magnesium Oxidant Micro Total pH reagent

Protein

Microalbumin

Phenobarbital Phenytoin

Specific Gravity * for forensic use only

AMERICA'S MOST INNOVATIVE **FAMILY** of **CHEMISTRY ANALYZERS**

877-722-8910 carolinachemistries.com

DAILY

Tuesday, July 29, 2014

AACC

The Official Publication of the AACC Annual Meeting & Clinical Lab Expo

Section B

Guided Poster Tours Offer Inside Look at Latest Science

By Elizabeth Grisham

ttendees of the 2014 AACC Annual Meeting & Clinical Lab Expo have many opportunities to explore the latest innovations in laboratory medicine, but experts say this week's guided poster tours are among the best such occasions.

"I believe the guided tour is a unique opportunity to review and discuss among a peer group and colleagues the work accomplished by authors in a casual and collegial

I am convinced that by the end of a guided tour, the attendee participants may have learned as much from the division leaders as they have from the attendees themselves."

environment," said Vincent Ricchiuti, PhD.

Ricchiuti, who also served as a poster tour leader last year, is one of several volunteers from each AACC division who choose abstracts that they think exemplify the best scholarship for that specialty. They select abstracts based on several criteria: science, study design, experimental approach, methods used, and translational medicine relevance and clarity, according to Ricchiuti. From there, the volunteers assign a score to each abstract using a scale of one to five for each criterion, with one being poor and five being outstanding.

Next, "a first round of abstracts is narrowed down to the six best abstracts with the highest average scores," Ricchiuti said. "A second round of selection leads to the best abstract out of the six initially selected abstracts."

During guided poster tours, tour leaders discuss the posters from the top six abstracts, including the one with the abstract deemed the best. "The concept is to review posters from abstracts that are considered relevant

Expert guides from AACC Divisions will be on hand to help attendees make the most of the poster sessions.

by division experts," Ricchiuti said. "I am convinced that by the end of a guided tour, the attendee participants may have learned as much from the division leaders as they have from the attendees themselves, especially if the topic or methods used in the posters are new to the viewers."

a.m. to 5 p.m. and

Thursday, 9:30 a.m.

to 2 p.m. The person

whose photo receives

the most likes on

Facebook will win a

once again offering

the popular digital

companion for the

meeting—the AACC

Pathfinder App.

Available for smart-

AACC is also

\$200 gift card.

For new members of AACC or first-time attendees, Ricchiuti said guided poster tours are important opportunities for learning and interaction. "I consider that the guided tour for a new AACC member or a new

» see page B-21

Plug Into the Digital Pulse of #AACC2014

By Bill Malone

ith hundreds of exhibitors and myriad symposia, brown bags, and other educational sessions to choose from, the AACC Annual Meeting & Clinical Lab Expo has more to offer every year. To help capture all the excitement of the meeting, this year AACC is making it easier than ever to follow events and share your own #AACC2014 stories via social media.

In the registration area in the convention center attendees will find the first of two social media walls—large screens showing photos and messages from across the various social media platforms. The second screen is at the AACC booth in the exhibit hall. Want to see your own photo or message on the social media wall? Just be sure to use the official hashtag, #AACC2014.

This year, attendees can also share messages and photos on the

social media wall using SMS texting from cell phones and even email. Send messages and photos to 87884 and include the #AACC2014 hashtag. For email, attach a photo to your message and send it to AACC2014@ wiffiti.com with the #AACC2014 hashtag.

Attendees can also stop by the

AACC booth (1531) to get their photo posted on the AACC Facebook photo album and Twitter. At the AACC photo booth, you can take your own picture with some fun props, add a quote, and it will post to AACC media galleries automatically. Attendees can also tag photos and share them with friends. The photo booth is open Tuesday and Wednesday, 9:30

The AACC Pathfinder App is available for Apple and Android devices.

phones and tablets from the Apple iTunes store and on Google Play for Android devices, the app allows users to keep track of educational sessions, plan each day with a built-in calendar, map out a path through the expo, and even check off visits to exhibitors.

If you're still a social media nov-

If you're still a social media novice, AACC is now offering a free, members-only webinar, The Risks and Rewards of Social Media for Laboratory Professionals. In this webcast, Tiffany Roberts, PhD, makes the case that social media is, in fact, a great way to enhance your career and become known for your expertise, whether it's connecting with other laboratorians or helping spread the word more broadly about the value of laboratory medicine in healthcare. As she says in the webcast, "you will

» see page B-5

INSIDE

ShowcaseB-3

Clinical Lab Expo Floor
Plan and Exhibitor ListB-12

Poster Tours ScheduleB-21

You always put accurate patient results first.

It is our common mission.

We understand the many demands you face.

ONLY THE CAP can provide the comprehensive programs and services to help you consistently deliver accurate test results, monitor overall laboratory performance, and increase and sharpen your staff's skills.

Discover new ways we can help you achieve your goals—visit us at the 2014 AACC Annual Meeting.

July 29-31 | Chicago | Booth #1626

••••••••

9 is Divine

With the recent FDA clearances for 4 new RealTime PCR assays on the m2000, let Abbott demonstrate how our menu expansion on a single platform may benefit your laboratory. Today's menu includes: HIV, HCV, HCV GT, HBV, CTNG, Flu A/B & RSV, VRE, C. diff, and now HSV-1/2. The broad m2000 system test menu for infectious disease allows for platform consolidation.

For more information on how Abbott can partner with you on developing and implementing solutions that fit the needs of your institution, stop by Abbott booth #2012 or visit www.abbottmolecular.com.

> **Abbott Diagnostics** Booth 2012

Technopath QC Solutions: A Total Solution for ARCHITECT

Abbott's QC portfolio includes Technopath QC Solutions. This solution is comprised of Multichem QC third-party multi-analyte controls for immunoassay, chemistry and immunology testing. Additionally to complement Multichem QC the following informatics services are available: IAMQCTM Peer software for interlaboratory reporting, automated QC setup and reagent lot confirmation. The majority are assayed controls that provide a unique level of consolidation and high-quality performance to assist in satisfying your laboratories QC needs for our ARCHITECT analyzers. For more information on how Abbott can partner with you on implementing solutions like these that fit the needs of your institution, stop by Abbott booth #2012 or visit www.abbottdiagnostics.com.

> **Abbott Diagnostics Booth 2012**

Inventory Manager by Abbott -**Optimizing the Inventory**

Abbott's Inventory Manager combines RFID and current electronic purchasing systems to automate the lab inventory monitoring, tracking, stocking and ordering processes, providing the potential for fewer inventory errors and lower inventory labor requirements. The solution works DYN Sapphire and Ruby, ABBOTT PRISM and Molecular product lines as well as non-Abbott products, making inventory s inventory management practices providing accurate patient results. For more information, stop by Abbott booth #2012 or visit us at www.abbottdiagnostics.com.

Abbott Diagnostics Booth 2012

FreeStyle Precision Pro: **Performance That Protects Your Patients**

FreeStyle Precision Pro Blood Glucose and β-Ketone Monitoring System delivers multiple patient safety benefits:

- Improved Hematocrit performance
- Wireless capability
- Individually wrapped test strips facilitate no-touch procedure
- 1D/2D barcode reader

FreeStyle Precision Pro System is not for use in diagnosing of or screening for diabetes mellitus, but is used as an aid in monitoring the effectiveness of diabetes control programs. FreeStyle and related brand marks are trademarks of Abbott Diabetes Care Inc.

Visit Abbott booth 2012 or http:// www.3pillarsofpatientsafety.com/FSPP/.

Abbott Diagnostics Booth 2012

Abbott Informatics' Mobile Takes LIS Out Of The Lab

Access your lab remotely and stay connected. Using your smartphone or tablet to connect to Abbott Informatics Mobile solution, you can now easily view key performance indicators, approve results, view status reports, and more, so you can make decisions and take action quickly. We've optimized the user experience with larger icons, stackable screens, and touch controls to make it easier to scroll, tap, or swipe through your records. As part of a comprehensive informatics solution, our Mobile solution can interface with mobile device capabilities such as the camera, GPS, barcode scanner to bring an abundance of technology into the palm of your hands. For more information, stop by Abbott booth #2012 or visit us at www.stalims.com.

Abbott Diagnostics Booth 2012

ARCHITECT Hemoglobin A1c Assay

Abbott's comprehensive menu of assays includes the ARCHITECT Clinical Chemistry Hemoglobin A1c assay. The availability of this assay highlights Abbott's continued commitment to expanding its ARCHITECT metabolic assay menu and providing solutions designed to help the core lab with improving clinical outcomes. For more information on how Abbott can partner with you on developing and implementing solutions like these that fit the needs of your institution, stop by the Abbott booth #2012 or visit www. abbottdiagnostics.com.

> **Abbott Diagnostics** Booth 2012

ProTime InRhythm™

••••••

ProTime InRhythm[™] is the next generation IVD device for the quantitative measurement of PT/INR from Accriva Diagnostics. The InRhythm test system is intended for healthcare professionals in the management of patients treated with oral anticoagulant therapy. The InRhythm instrument is a handheld device with a touch screen that operates with a stylus or finger. InRhythm features connectivity capability, a barcode scanner to help reduce transcription errors, and a USB port for printer capabilities. Tests are performed with single-use disposable InRhythm test cuvettes. Each cuvette has a barcoded label that contains lot number and expiry dating. This product has not been cleared by the FDA and is not available for sale in the USA.

Accriva Diagnostics, Representing **ITC and Accumetrics Booth 4612**

AUTION HYBRID™ AU-4050 Automated Urine Analyzer

The ARKRAY AUTION HYBRID™ AU-4050, a fully automated analyzer, integrates proven urine chemistry and flow cytometry technology into the smallest space-saving footprint in the market.

- Standardizes workflow and reduces tech-to-tech subjectivity
- Processes up to 200 chemistry tests/hour and provides a high level of bacteria detection
- High capacity with minimal operator intervention for true walk-away capabilities
- Streamlines urinalysis testing with automatic reflex testing, no manual dilutions and minimal maintenance
- Easy training and competency retention

The AUTION HYBRID AU-4050 is an efficient, easy to use analyzer that provides high quality results and improved bacteria detection for better patient outcomes.

ARKRAY, Inc. Booth 2056

PERFORMANCE MANAGEMENT

mView

Abbott Molecular introduces mView, a groundbreaking webbased service which enables m2000 users to accurately monitor the operating efficiency of their systems. Developed by LTS Consulting and Abbott Molecular, it uses proven AbbottLink technology to link RealTime systems to a central database server. The mView engine analyzes and interprets data in order to present information in a userfriendly format.

For more information on how Abbott can partner with you on developing and implementing solutions that fit the needs of your institution, stop by Abbott booth #2012 or visit www.abbottmolecular.com.

> **Abbott Diagnostics** Booth 2012

Plate Streaking System for Positive Samples & MRSA

Alifax presents the first fully automated MRSA screening with PenOK Swab collecting device and its selective media (both CE marked) for a phenotype culture test in 1-6 hours with Alfred60/AST and the new SIDECAR instruments. SIDECAR is the first walk-away system which detects and streaks only positive samples on up to 240 Petri dishes loaded in a dedicated refrigerated area. Dishes are incubated onboard at 37°C for the requested analysis time. New phenotype culture tests will be shortly available for emerging multi-drugs resistant bacteria like KPC, VRE, ESBL and GBS.

Alifax S.p.a. Booth 442

BioCode 3000 – High Throughput MDx System

Applied BioCode is introducing their new high throughput system for highly multiplexed MDx assays. The BioCode 3000, with integrated Amplification, Hybridization and Detection, can process up to 96 samples in ~3 hours. The automated system was designed to reduce manual labor steps, maximize testing throughput and minimize the potential for any sample contamination. Based on the 96-well microplate the system offers throughput and cost advantages over Sample-to-Answer systems. Applied BioCode will also be exhibiting their new multiplex Gastrointestinal Pathogen Panel which includes the 17 most common pathogenic bacteria, viruses, and parasites. The Gastrointestinal Pathogen Panel will be the first of many tests developed for the BioCode 3000.

> Applied Biocode, Inc. Booth 1844

ChemWell® FUSION, automates both CLIA and ELISA

ChemWell® FUSION is a fully-automatic combination analyzer for processing both colorimetric and chemiluminescent microwell assays. The economical open system accepts both types of tests on the same plate, even at the same time. Its windows-based software package makes it easy to create and store a menu of test programs including pipetting and customized pipet washing, pre-dilutions, mixing, timed room temperature or 37C incubations, and 8-well strip washing. The unique patented reader automatically switches between absorbance and chemi-luminescence. Computer-controlled ChemWell® FUSION handles a wide variety of calibration calculations and QC criteria. A compact design with minimized footprint and maximized

Awareness Technology, Inc.
Booth 1814

ReQuest™ 25OH Vitamin D Total ELISA

ReQuest™ 25OH Vitamin D kit contains calibrators, controls and reagents to perform 96 microwell assays of both forms, D2 and D3, for use in determination of Vitamin D deficiency, insufficiency or intoxication. A competitive assay with room temperature incubations and less than 3 hour turnaround time, its major benefits include precision, sensitivity and economy.

The assay can be performed manually or easily automated with no need for a pretreatment step outside the micro-plate. Instrumentation for both methods is also available: reader, washer and shaker or fully automated ELISA analyzer. The test has been cleared by US FDA 510(k).

Reconstituted calibrators and controls are stable for one week refrigerated and up to 3 months frozen.

Awareness Technology, Inc. Booth 1814

Access 25(OH) Vitamin D Total for Access 2 and DxI

Pending FDA Clearance- Vitamin D is a lipid-soluble steroid hormone that is essential to the maintenance of overall bone health because of its key role in maintaining calcium and phosphorus homeostasis. In adults, vitamin D deficiency can lead to bone pain, osteomalacia and proximal muscle weakness; in infants and children, chronic severe deficiency can cause the bone deformation known as rickets. In the body, vitamin D2 and D3 are converted to 25(OH) vitamin D which is the major circulating metabolite of vitamin D. Serum concentration of total 25(OH) vitamin D is considered the standard clinical measure of vitamin D status and reflects inputs from sources of both vitamin D2 and D3.

Beckman Coulter Booth 2812

Access Total βhCG(5th IS)

The Access Total β hCG (5th IS) assay is the first β hCG assay standardized to the highly purified World Health Organization (WHO) 5th International Standard (IS) for chorionic gonadotropin, a glycoprotein hormone most commonly measured for pregnancy determination. The assay is critical in routine and emergency diagnosis as it is frequently ordered on women of childbearing-age who require treatment which could potentially be harmful to a fetus.

The new Access Total βhCG (5th IS) assay is an example of Beckman Coulter's continuing dedication to lead the way in this important diagnostic field.

Beckman Coulter Booth 2812

•••••

TEST 1 Erythrocyte Sedimentation Rate System, a v a i l a b l e

from Beckman Coulter, is designed to fit all workloads, including small hospitals, large reference laboratories, core laboratories and satellite locations.

Alifax's technology measures the kinetics of red blood cell aggregation by capillary photometry and reads aggregation over a ten second period. With this patented technology, Alifax TEST 1 provides a fully automated, hands-off operation that processes the same whole blood tubes from the hematology analyzer, resulting in ESR analysis in 20 seconds*, which reduces turnaround times and helps improve patient outcomes and physician satisfaction. *8.3 minutes to first result with other results following every 20 seconds.

Beckman Coulter Booth 2812

OVA1

ASPiRA LABS offers a continuum of care with personalized reporting for the ovarian mass, applying innovative methods to detect and monitor the treatment of ovarian cancer.

For the Women's Healthcare Provider, OVA1 is the first FDA-cleared blood test to help evaluate an ovarian mass for cancer prior to a planned surgery. The OVA1 result may help determine whether consult or referral to the Gynecologic Oncologist is the best course of action.

For the Gynecologic Oncologist, Longitudinal CA125 is offered in a multi-point graphing system to monitor ovarian cancer once it has been diagnosed. When OVA1 has been ordered through ASPiRA LABS, the Longitudinal CA125 report will include the pre-surgical CA125 baseline value from the original OVA1 result.

ASPiRA LABS Booth 663

Access 2 and Dxl

The AccuTnI assay has a long history of proven clinical performance in the diagnosis of myocardial infarction (MI). The new Access AccuTnI+3 assay was evaluated through an exten-

sive prospective clinical trial that enrolled over 1,900 subjects, and confirmed that our assay provides the clinical performance you need for optimal patient management. The AccuTnI+3 assay delivers the precision, and the clinical sensitivity and clinical specificity that are necessary to assist physicians with the diagnosis of MI.

Beckman Coulter Booth 2812

•••••••••

#AACC2014

» from page B-1

be Googled!" An AACC member and active social media user, Roberts offers expert advice on how to craft a personal brand on social media, how to assess the benefits of different social media platforms for your content, and how to start using Twitter in a few simple steps.

Confused, stressed about, or afraid of taking the plunge into social media? You're not alone. Many scientists, including laboratory professionals, feel uneasy about sharing on social media—or don't see a reason why they should in the first place.

In this two-part webcast, Tiffany Roberts, PhD, explains why laboratory professionals should explore social media as part of their professional life, as well as how novices can get started if they're not sure where to begin.

The program also includes access to a curated collection of peerreviewed research on social media for scientists, getting started guides, and articles from around the web.

Tiffany Roberts, PhD, explains her approach to social media in a members-only AACC webcast.

AACC offers 1 ACCENT continuing education credit for this program.

Access the webcast on the AACC website, http://tinyurl.com/AACCsocial.

Stay Connected at #AACC2014

New for 2014 Share via Text and Email

Your photos and messages will appear on the **#AACC2014** social media walls!

Text

Send messages and photos to 87884 and use #AACC2014

Email

Send photos to AACC2014@wiffiti.com.

Special Programming on Twitter

Follow the AACC Annual Meeting & Clinical Lab Expo on Twitter using #AACC2014

Download Twitter and take part in:

- Live tweeting the Sunday plenary by@ClinChemDoc and@clinchemgirl
- Live tweeting of the Wednesday plenary by @mcervinski
- Live tweeting of the Thursday morning symposium on laboratory test utilization by @pathology_nerd
- A special annual meeting Tweet-Up
- → And more!

•••••

New Product Showcase

Immunosuppressant Drug Monitoring Assays for AU Series

Beckman Coulter offers a new comprehensive menu of immunosuppressive drug monitoring kits designed to work across multiple AU chemistry system platforms. Thermo Fisher Scientific Immunoassays -QMS® Tacrolimus, QMS® Everolimus, CEDIA® Cyclosporine Plus and CEDIA® Mycophenolic Acid – distributed by Beckman Coulter, Inc., are now available on the AU480/680/5800

The new assays offer:

- Proprietary Quantitative Microsphere System technology (Tacrolimus/Everolimus)
- Cloned Enzyme Donor Immunoassay technology (Cyclosporine Plus, Mycophenolic
- Correlation to well established (LC-MS/MS, HPLC) reference methods.

QMS® is a registered trademark of Thermo Fisher Scientific Inc.

CEDIA[®] is a registered trademark of Roche Diagnostics.

Beckman Coulter Booth 2812

Alifax Roller 20PN

The Alifax Roller 20PN Erythrocyte Sedimentation Rate System, available from Beckman Coulter, is designed to fit all workloads, including small hospitals, large reference laboratories, core laboratories and satellite locations.

Alifax's technology measures the kinetics of red blood cell aggregation by capillary photometry and reads aggregation over a ten second period. With this patented technology, Alifax Roller 20PN provides a fully automated, hands-off operation that processes the same whole blood tubes from the hematology analyzer, resulting in ESR analysis in 35 seconds*, which reduces turnaround times and helps improve patient outcomes and physician satisfaction. *7 minutes to first result with other results following every 35 seconds.

> **Beckman Coulter Booth 2812**

BioPlex® 2200 25-OH Vitamin D Kits*

BioPlex® 2200 25-OH Vitamin D kit is a fully-automated, random access method for the quantitative measurement of total 25-hydroxyvitamin D in human serum. The kit features a broad reportable range, internal quality control flags, and equimolar measurement of 25-OH Vitamin D2 and D3 as an aid in the assessment of Vitamin D sufficiency. Enhance your laboratory workflow efficiency with a convenient 200 test kit, 30-day calibration curve stability, and long open vial stability for reagents, calibrators and controls. The BioPlex® 2200 system now offers menu consolidation of specialty autoimmune, infectious disease serology and 25-OH Vitamin D all on one platform. *Pending FDA clearance.

Bio-Rad Laboratories Booth 2031

BioPlex® 2200 HIV Ag-Ab Kit* Bio-Rad Laboratories' BioPlex 2200

HIV Ag-Ab kit simultaneously screens and differentiates antibodies to HIV-1 (Groups M & O) and HIV-2, and HIV-1 p24 antigen. This 5th generation kit offers enhanced performance over 4th generation kits, with the lowest Limit of Detection available for screening. Using proprietary multiplex technology, the kit simultaneously detects and reports up to 3 individual HIV results plus a traditional screen. Differentiating HIV-1 from HIV-2 antibodies and detecting HIV-1 p24 antigen can save time and resources by directing supplemental testing and potentially detecting acute HIV infections sooner. The kit expands the BioPlex 2200 System's infectious disease menu. *Pending FDA Approval. Available outside the U.S.

> **Bio-Rad Laboratories** Booth 2031

UniCel DxH Connected Workcell Solution

With the UniCel DxH Workcells*, labs can streamline workflow management while delivering comprehensive and accurate patient results. With the ability to connect up to three DxH 800 analyzers with one DxH Slidemaker Stainer, labs can create a scalable workflow solution that builds on Beckman Coulter's innovative cellular science.

Performance, low review rates and first past accuracy are all driven by Beckman Coulter's exclusive Automated Intelligent Morphology (AIM), a multidimensional, flow cytometric technology that improves analysis of abnormal specimens. Workflow is managed efficiently through the DxH Workcell's automated sample routing and increased data management capabilities. *Not available in the U.S. for in vitro diagnostic use.

> **Beckman Coulter Booth 2812**

Powerful, Dependable 10-Color Flow Cytometry

The Navios flow cytometer delivers highly sensitive detection, unsurpassed data interrogation, more information per event, and exceptional workflow efficiencies. The Navios enables seamless transition from lower complexity assays to advanced applications. You can trust the Navios to deliver consistent results, with software tools that ensure robust quality control and audit capabilities, as well as hardware features such as single tube vortex capability, built-in thermoregulation, and 1,048,576 channel resolution for high quality results. Backed by the proven expertise of Beckman Coulter, the Navios gives your lab powerful, worry-free performance along with reduced costs and a highly streamlined workflow.

Beckman Coulter Life Sciences Booth 3417

Power Express Automation System

Designed to meet the needs of the most demanding laboratories, Power Express is a high-throughput automated sample handling system that processes Chemistry, Immunochemistry, Hematology and Coagulation tubes. Utilizing a high speed 4-lane track and an intelligent sample handling system, Power Express performs centrifugation, decapping/recapping, aliquoting, and refrigerated/ambient storage to give labs the ability to offer rapid and predictable turn-around times, reduced errors, and improved overall laboratory productivity.

Beckman Coulter Booth 2812

REMISOL Advance Data Manager

With 3,000 installations worldwide, REMISOL Advance is an enterprise data management solution that helps manage lab workflow, improve quality of patient care, standardize operations across multiple sites and increase productivity. It provides critical results faster to help enable labs to empower clinicians to make more informed decisions.

REMISOL Advance features virtualization capability to help reduce failure points, increase uptime and enhance patient data security. It offers an integrated visual management system to track and trace transported samples from the draw site to the lab assisting your lab to become ISO15189 compliant. It is a key to helping you develop a comprehensive lab management solution. Not available in all geographies.

> Beckman Coulter Booth 2812

Liquichek™ Cardiac Troponins Control Liquichek™ Cardiac Troponins Control is now available to monitor the precision of Troponin I and Troponin T. Values are assigned for Roche platforms. For laboratories outside the U.S., values are also assigned for Troponin T hs.

LiquichekTM Cardiac Troponins Control is human based, has trilevel utility and is available in 6 x 3 mL (two per level) as well as 3 x 3 mL (one per level) packaging.

Bio-Rad Laboratories Booth 2031

••••••

Liquichek™ Immunology Control with Anti-CCP

LiquichekTM Immunology now includes Anti-Cyclic Citrullinated Peptide (Anti-CCP) along with Rheumatoid Factor (RF), to assist clinical laboratories in their QC for rheumatoid arthritis markers. Liquichek Immunology Control is human serum based, offers trilevel utility and is available in 1 mL as well as 3 mL vials.

Bio-Rad Laboratories Booth 2031

Lyphochek® Allergen slgE Controls

Bio-Rad, the QC market leader, introduces Lyphochek® Allergen sIgE Controls, Negative and Panel A. These independent quality control products are assayed for 15 frequently tested allergen specific IgE's providing quantitative insert values for up to three of the major automated test systems commonly used for in-vitro allergy diagnostics. Lyophilized for maximum stability, the control offers a three year shelf life and reconstituted open-vial stability of 28 days when stored at 2°C to 8°C. Lyphochek® Allergen sIgE Controls offers a superior option for routine quality control and will allow participation in Bio-Rad's UnityTM Interlaboratory Program, the worldwide peer group comparison program.

Bio-Rad Laboratories Booth 2031

Lyphochek® Hemoglobin A1C Linearity Set, Six (6) Level

The new Lyphochek® Hemoglobin A1C Linearity Set from Bio-Rad provides six levels for HbA1c assay linearity verification. Assayed values are available for popular analyzers from Bio-Rad, Siemens, Roche, Beckman Coulter®,

Abbott, Ortho®, Tosoh, Trinity, and Pointe Scientific with target values ranging from 3.3% to 19.5% (NGSP). Customers can compare their results with both target values and peer group data through Bio-Rad's Linearity Web tool which can be accessed from QCNetTM (www.qcnet.com) under "LabTools™". Reports with useful graphics for linear regression and percent bias are available instantly and provide an easy to use solution to meet CLIA and CAP requirements for Calibration Verification and AMR Verification.

Bio-Rad Laboratories Booth 2031

BioPlex® 2200 25-OH Vitamin D Kits* BioPlex® 2200 25-OH Vitamin D kit is a fully–automated, random access method for the quantitative measurement of total 25-hydroxyvitamin D in human serum. The kit features a broad reportable range, internal quality

control flags, and equimolar measurement of 25-OH Vitamin D2 and D3 as an aid in the assessment of Vitamin D sufficiency. Enhance your laboratory workflow efficiency with a convenient 200 test kit, 30-day calibration curve stability, and long open vial stability for reagents, calibrators and controls. The BioPlex® 2200 system now offers menu consolidation of specialty autoimmune, infectious disease serology and 25-OH Vitamin D all on one platform. *Pending FDA clearance.

.....

Bio-Rad Laboratories Booth 2031

Access AccuTnI+3 troponin I for Access 2 and Dxl

The AccuTnI assay has a long history of proven clinical performance in the diagnosis of myocardial infarction (MI). The new Access AccuTnI+3 assay was evaluated through an extensive prospective clinical trial that enrolled over 1,900 subjects, and confirmed that our assay provides the clinical performance you need for optimal patient management. The AccuTnI+3 assay delivers the precision, and the clinical sensitivity and clinical specificity that are necessary to assist physicians with the diagnosis of MI.

Beckman Coulter Booth 2812

CLC6410™ High Volume Modular Chemistry Analyzer

The new, FDA-cleared CLC6410™ from Carolina Liquid Chemistries is a high volume, modular clinical chemistry analyzer capable of meeting the needs of large hospitals and clinical reference laboratories. The The CLC6410[™] has an economical, modular design that allows laboratories to expand its throughput as their needs grow. A single module can run up to 1600 tests/hr, while four modules can be joined to achieve 6400 tests/ hr. All configurations include a 300 sample loader and intuitive software that automates numerous operational and quality control procedures. The CLC6410[™] also features technological advances that save time, water, and energy. For more information, visit carolinachemistries.com/clc6410.

> **Carolina Liquid Chemistries Booth 1019**

Burkert Pneumatic Dosing Unit

The unique Pneumatic Dosing unit from Burkert - ultra precision and repeatability of fluid dosing come together with a flexible, customizable design giving you precisely the results that matter to you.

- Features you can rely on: • Defined volumes with high precision
- and repeatability up to +/-2%· Dosing accuracy independent of
- Highly integratable technology
- Media separation with high quality materials
- Single use wetted parts

temperature

- Easy to use robust system and less maintenance
 - Your customization options:
- Variable dosing volume to fit your application
- Different materials to fit your needs
- With or without internal pressure supply to fit your device
- Flexible design to fit your package **Burkert Fluid Control Systems Booth 3848**

Lyphochek® Specialty Immunoassay Control

Lyphochek® Specialty Immunoassay Control is a perfect companion for LiquichekTM Immunoassay Plus, Lyphochek® Immunoassay Plus, and LiquichekTM Specialty Immunoassay controls. It offers specialty analytes such as Procalcitonin (PCT), 25-OH Vitamin D, intact PTH, Sex Hormone Binding Globulin (SHBG), and Erythropoietin (EPO). Lyphochek® Specialty Immunoassay Control has a 3-year shelf life when stored at 2-8°C. Once reconstituted, most analytes are stable for 30 days (at 2–8°C). Lyphochek® Specialty Immunoassay Control is part of the UnityTM QC program for benchmarking laboratory performance.

> **Bio-Rad Laboratories** Booth 2031

Vitamin D-direct[™] Moderately Complex, No Pre-Treat

Vitamin D-direct[™] is a moderate complexity assay for the CLC720 chemistry analyzer that requires no manual pretreatment of the sample or reagent. A sample can run in 20 minutes (up to 400 tests/hr) and can be run in random access mode with other chemistries, eliminating the need for batch testing.

Vitamin D-direct[™] measures total 25-Hydroxy (sum of D3 + D2), is traceable to NIST standard reference material, features wide dynamic range, improved precision, eliminates washing steps, and eliminates inaccurate results caused by "matrix effects."

Competitively priced reagents and the economical CLC720 make Vitamin D-directTM a great choice for laboratories seeking to reduce costs. For more information, visit carolinachemistries. com/vitamind.

> **Carolina Liquid Chemistries Booth 1019**

UniPOC

UniPOC, the new **CONWORX** POC data management system successfully organizes the daily Point of Care Testing (POCT) operations of

hospitals. In a single system it manages all accreditation requirements, presents data in a clear and structured format. Utilizing our core expertise in POCT interface development gained over 15 years, UniPOC guarantees a secure connection for more than 100 various POCT device models. The benefit of complete manufacturer independence and POCT experience allows you full flexibility in the selection of the appropriate Point of Care Testing devices. With extensive know-how in implementing over 1700 systems worldwide, we would be pleased to assist you in the organization of all your POCT in accordance with your exact requirements. Conworx Data Solutions America, Inc. Booth 1375

Theater Slim PCR Cycler

.....

http://www.coyotebio.com/en/ Theater Slim PCR Cycler is the thinnest PCR cycler and is the only portable PCR cycler in the market, which makes the transition of PCR cycler from Desktop to Laptop. The operation of the Slim PCR Cycler is extrmely simple and beats any other cyclers. This cutting-edge product will open new markets in education and molecular diagnostics.

Features:

- 12V DC Powered for field applications
- From Desktop to Laptop
- Touch Screen&EASY Operation
- Precise Temperature Control
- And Quiet

Coyote Bioscience Booth 2655

Homogenous Assay for HDL Subfraction (HDL3)

Denka Seiken introduces a homogenous, direct assay for the fast and easy quantification of HDL3. The test does not require any off-line manual process such as for sample pretreatment but can run fully automated on routine clinical chemistry analyzers. The test employs of two liquid, ready-to-use reagents and consists of two steps: the 1st step to selectively decompose chylomicron and VLDL, and the 2nd step to specifically measure cholesterol in HDL3 particles. HDL2 is also quantified by a simple subtraction of HDL3 from total HDL. Not for use in diagnostic procedures, for research use only.

> Denka Seiken Co., Ltd. Booth 2052

Homogenous Assay for Triglycerides in LDL Particles (LDL)

Denka Seiken introduces a homogenous, direct assay for the fast and easy quantification of triglycerides in LDL particles. The test does not require any offline manual process such as for sample pretreatment but can run fully automated on routine clinical chemistry analyzers. The test employs of two liquid, ready-touse reagents and consists of two steps: the 1st step to selectively decompose chylomicron, VLDL,

HDL and the 2nd step to specifically measure triglycerides in LDL particles. Not for use in diagnostic procedures, for research use only.

> Denka Seiken Co., Ltd. Booth 2052

See how we're shaping the lab of the future at AACC, booth 412

At Tecan, we believe that the most valuable assets in any lab are the scientists. By starting with people rather than experiments, we're developing equipment that not only improves performance but also ignites imaginations.

By delivering:

- true 'walk away' levels of automation
- ready-to-go application and solution packages
- imminently flexible solutions

Find out more about Tecan's solutions for your lab.

With over 30 years experience, global coverage and constant innovation, our dedicated team understands all your assay and workflow needs. We can develop and manufacture state-of-the-art automation solutions that reduce time to market, enhance throughput, simplify tasks and achieve regulatory compliance.

Dedicated systems and applications

Instruments

Components

......

Ultra-sensitive TIA for Ferritin

Introducing a latex-enhanced turbidimetric immunoassay for the fast and easy determination of ferritin levels in blood samples with ultrasensitivity. The new assay does not require off-line sample pretreatment or presample dilution, and it can give results in 10 minutes. The new test uses polystyrene particles coated with anti-human ferritin that form a complex with ferritin present in blood samples (serum or plasma) and can be measured with routine clinical chemistry analyzers. Available only outside the U.S.

> Denka Seiken Co., Ltd. Booth 2052

25-OH Vitamin D Assay for Chemistry Analyzers

Diazyme's 25-OH Vitamin D Assay is intended for use in clinical laboratories for the quantitative determination of 25-hydroxyvitamin D (25-(OH)D) in human serum and plasma on automated chemistry analyzers. The tests provides rapid results with calibrator traceability to NIST 972a. The assay has excellent correlations to LC-MS/ MS and leading 25-OH Vitamin D Immunoassays. Furthermore, the cost effective assay does not require dedicated immunochemistry analyzer. The test is based on the principle of α -complementation of the enzyme β -galactosidase and the competition between an enzyme donor-25-OH Vitamin D conjugate, an anti-Vitamin D antibody and the 25-OH Vitamin D content of a serum sample. For in vitro diagnostic use only.

> Diazyme Booth 1238

CueSee® Glucose

CueSee® Glucose is the new generation for validating precision and accuracy of glucose meters. Its real blood matrix makes it highly commutable and compatible with all glucose devices with minimal matrix effects. Its low imprecision makes it comparable with that of human whole blood.

ACU-Drop II is the packaging form key to deliver this control in a dual-chambered device keeping the various fractions separated to prevent reactions between components of the desired matrix. Push a button to allow fractions to combine, mix, and the sample is ready to use either from the built-in dropper bottle or by attaching a syringe.

Ideal for QC, calibration verification, proficiency testing, competency assessment, method validations and lot comparisons.

> Eurotrol, Inc. Booth 1144

CueSee® VeriSTAT with CueSee® Online CueSeeVeriSTAT all-in-one quality control and linearity product for use with Abbott i-STAT analyzers contains hematocrit, blood gases, electrolytes, and chemistries with a blue dye for visibility. It has optimal target ranges, longest shelf life and longest room temperature stability.

The product eliminates the need to use two separate cartridges with each control check, cutting time and costs. Meet regulatory requirements with three levels of quality control and the five level AMR/calibration verification panel.

Also included is CueSeeOnline, a free web-based data submission program for peer comparison, statistics and graphical presentations. Enhancement of the quality control program is further simplified via the data import tool.

Eurotrol, Inc. Booth 1144

Tomcat[™] **Instrument**

The Tomcat general purpose instrument performs a full range of processing activities for liquid-based cytology samples including:

- Barcode validation
- Vortexing
- De-capping
- Re-capping
- Aliquoting
- Reagent dispensing
- Incubating

The Tomcat instrument accommodates multiple sample types concurrently, with the ability to continuously load and unload samples, waste and consumables. By eliminating manual aliquoting steps, the Tomcat instrument can help laboratories improve workflow, free skilled labor for other tasks, improve confidence in positive sample ID/chain of custody, reduce the risk of cross-contamination, standardize the aliquoting process and reduce the risk of repetitive motion injuries.

Hologic, Inc. Booth 4012

HRDR 200: Holomic Rapid Diagnostic Reader

The Smartphone based Holomic Rapid Diagnostic Reader or HRDR-200, is an economical, handheld, quantitative reader for lateral flow immunoassay tests. The reader features instant access to electronic health records, and real-time, wide area diagnostic data collection via a secure CLOUD service. It provides exceptional sensitivity and accuracy for your tests. The reader is ideal for point-of-care, telemedicine, public health monitoring, as well as for lab and factory needs. Available in both chromatographic and fluorescent versions, the reader also features Test Developer software for R&D and manufacturing of rapid tests. Reader customization to your requirements is fast, easy, and low cost.

> Holomic LLC Booth 2043

HORIBA Medical

EasyCell Assistant Cell Image Analysis for Hematology

EasyCell Remote software can increase staffing efficiency in reviewing slides by physicians remotely.

Improve productivity by automatically locating white cells and pre-classifying them on a display, grouped by cell type. Red cells and platelets are also displayed for morphology and platelet estimates.

Lowers costs by reducing technologist time required to perform manual differentials.

Automates data access by providing convenient access to previous cell images to track patient status storing up to 10,000 slides on-board the system.

Assures accurate performance with built-in quality control software that verifies that nucleated cells are presented to the technologist for review. Checks for acceptable slide preparation and ensures quality results.

HORIBA Medical Booth 2063

Moderately Complex Vitamin D assay for Pentra 400

Moderately Complex Vitamin D assay for Pentra 400 Chemistry System. This innovative Vitamin D assay enables clinical laboratories of virtually all sizes to run Vitamin D tests in house without the need for expensive specialized instruments. The high-throughput liquid stable assay provides precise test results, is user friendly, cost effective and has excellent correlation to the existing commercial methods. The HORIBA Medical Pentra 400 Vitamin D assay can help clinical laboratories improve their workflow and reduce their turnaround time for test results. This assay also eliminates the need for a customer to purchase expensive and highly complex instruments. This method of Vitamin D measures total 25-hydroxy Vitamin D (sum of 25-(OH)D3 + 25-(OH)D2) levels.

> HORIBA Medical Booth 2063

Hypoxic QC

Report pO2 results as low as 15 mmHg on any blood gas analyzer with the world's only available extremely low pO2 control, Eurotrol's Hypoxic QC. Critical for Analytical Measurement Range validation, it is now recommended by many instrument manufacturers and regulatory inspectors. With its active hemoglobin buffering and real O2 saturation curve, Hypoxic QC has a 10 minute open ampule stability time and precision comparable to that of real patient blood.

It is ideal for the laboratory, point of care sites, respiratory departments and critical care areas such as ICU, OR, ER or NICU. Also included with Hypoxic QC is CueSee®Online, a free web-based data submission service used for peer comparisons and to generate statistics, graphs and reports.

Eurotrol, Inc. Booth 1144

Interferon-Omega Autoantibody RIA Test Kit[†]

KRONUS® is proud to offer the Interferon-Omega Autoantibody (IFN-ωAb) RIA Kit† for the accurate determination of autoantibodies to interferonomega (IFN-ω) in serum. Please visit the KRONUS exhibit booth at number 1931 to learn more about our innovative product line. †For Research Use Only. Not for use in diagnostic procedures.

KRONUS, Inc. Booth 1931

ARIES

A R I E S [™] – Available Soon. Revolution-izing Molecular diagnostics with a system that integrates seamlessly into the lean laboratory workflow, right out of the box.

Come by the Luminex[®] booth 738 to lean how ARIES[™] can help maximize laboratory productivity with:

- Minimal footprint
- Menu consolidation
- Open platform and LDT capable
- Laboratory efficiency
- Improved healthcare
 Ask about our growing

Ask about our growing IVD menu! The launch menu includes:

- ARIES HSV 1&2 Assay
- ARIES C. difficile Assay
- ARIES Norovirus Assay
- ARIES Flu A/B and RSV Assay
- ARIES GBS Assay

ARIES is the next generation of sample-to-answer testing, providing simplified workflow and accurate, rapid results. www.Luminexcorp.com.

Luminex Booth 738

Mouse Monoclonal to Human IP 10

A monoclonal antibody specific to human IP10 was generated at Lampire through a rapid, efficient, hybridoma development program. All aspects of antibody generation were performed in-house in less than 8 weeks. The IP-10 antibody is available for purchase or license from Lampire. Lampire offers custom, reliable, antibody development to meet any client specification.

Lampire Biological Laboratories, Inc.
Booth 746

xTAG® CYP2D6 Kit v3 & xTAG® CYP2C19 Kit v3

Adverse Drug Reactions (ADRs) are a leading cause of morbidity and mortality in the U.S. One of the reasons attributed to the occurrence of ADRs is the prescription of more drugs per patient and an increase in the combination of drugs being used.

Identification of CYP2D6 & CYP2C19

genotypes may help clinicians tailor drug treatment to patients by selection of appropriate therapies.

The xTAG® CYP2D6 and xTAG CYP2C19 assays are IVD tests that allow detection of major alleles associated with variant drug metabolism. Both assays have reported high reproducibility and accuracy providing confidence in results.

These assays are not indicated for stand-alone diagnostic purposes, nor intended to be used to predict drug response or non-response.

Luminex Booth 738 All materials contained in this newspaper are protected by copyright laws and may not be used, reproduced, or otherwise exploited in any manner without the express prior permission of AACC.

The information contained in the *CLN Daily* is provided solely for educational purposes. A diversity of opinions exists in the field of laboratory medicine, and the articles in this publication are often intended to inform readers about more than one point of view. The views expressed in the *CLN Daily* do not necessarily represent AACC's views, and their inclusion in this publication should not be interpreted as an endorsement by AACC. AACC is not responsible for any inaccurate or inappropriate use of the information, publications, products, or services discussed or advertised within.

Diagnostics—it's at the heart of decision making. Every day, clinicians depend on the power of science to make better and more informed decisions. And every day, their patients depend on timely, accurate test results to live longer, healthier lives. That's why clinical excellence isn't optional. It's a requirement.

From our comprehensive assay menu and scalable, multidisciplinary solutions to lab-transforming automation and powerful IT, Siemens is shaping the future of patient care.

Our leading portfolio of tests and technologies is designed to help detect diseases earlier and make more accurate diagnoses. And by leveraging our disease-state expertise and educational resources, you can stay at the forefront of science.

Together, we have the answers to change lives—one test at a time. Learn how at **siemens.com/changing-lives**.

Answers for life.

2014 AACC Annual Meeting & Clinical Lab Expo

EVILIBITING AG DOOTH AH IN	4DED .
EXHIBITING AS BOOTH NUN	
3M	
3M Health Information Systems	
A-B-C	4555
A/C Diagnostics LLC	
A2LA American Association	<i>H</i>
for Laboratory	
AACC	
AAFP- PT	
Aalto Scientific, Ltd	
AB SCIEX	
Abbott Diagnostics	2012 <i>A</i>
Abingdon Health	1377 <i>A</i>
Accel Biotech, Inc.	
Access Bio, Inc	
Access Biologicals, LLC	3443 <i>A</i>
Accriva Diagnostics, Representing	
ITC and Accumetrics	
AccuBioTech Co., Ltd	
Accudynamics LLC	
Accumax Lab Technology	
ACEA Biosciences, Inc.	
Acktar Ltd	-
Acon Laboratories, Inc.	
Addcare Biotech Co., Ltd	
ADEMTECH	
Adicon Clinical Laboratory Inc.	
AdvaMed Dx	
ADVANCE for Administrators	A
of the Laboratory	
Advanced Instruments, Inc.	
Advanced Microdevices Pvt. Ltd	4158 <i>A</i>
Advanced Molecular Systems	1676 E
Aesku Diagnostics	
Agappe Diagnostics Switzerland GmbH	2848 E
Aggredyne, Inc	
Agilent Technologies, Inc.	3414 E
Ahlstrom Filtration LLC	4250 E
Ahram Biosystems, Inc.	
AIDE Diagnostic Co. Ltd	
Aim Lab Automation Technologies Pty Ltd.	
ALCOR Scientific Inc.	
Alere International	
Alfa Scientific Designs, Inc.	
Algapharma Biotech Corp	
Alliad Madia CLD Magazina	
Allied Media CLP Magazine	
ALPCO Diagnostics	
Amano Enzyme USA Co., Ltd.	
American Board of Clinical Chemistry	
American Medical Technologists	
American Proficiency Institute	
American Screening Corporation	3855 E
American Society For Clinical	E
Pathology-ASCP	
Amhyspin	
Analis s.a	
Analytical Sales & Services	
Analyticon Biotechnologies	
Ansh Labs, LLC	
Anteo Diagnostics	

Apacor Ltd......3670

Applied Biocode, Inc	1844
APTEC Diagnostics NV	
Arise Biotech Corp	
Arista Biologicals İnc	
ARK Diagnostics, Inc	
ARKRAY, Inc	
Arlington Scientific Inc	
Artel	
Artron BioResearch Inc	
ARUP Laboratories	
Asahi Kasei Fibers Corporation	
ASCLS	
ASCO Numatics	
Aspen Med	
ASPIRA LABS	
Assaypro	
Assoc. for Molecular Pathology	
Associates of Cape Cod	
Atlas	
Atlas Link, Inc	
Audit MicroControls, Inc	
Auer Precision Co	
Aurora Biomedical	
Aurora Life Sciences	
AUSBIO R&D Europe	
AutoGenomics	
AVE Science & Technology Industrial Co	
Aviva Systems Biology Corporation	
Awareness Technology, Inc	
AWEX	
Axxin	
Axxin	1810
B&E Scientific Inc	4154
Bangs Laboratories/Polysciences	3450
Baytree National Bank & Trust Company	4852
BBI Solutions	2640
BD	1536
Beckman Coulter	2812
Beckman Coulter Life Sciences	3417
Beijing Bohui Innovation	
Technology Co., Ltd	2075
Beijing Chemclin Biotech Co., Ltd	
Beijing DDM Technology Co.,Ltd	
Beijing Golden Bridge Technology	
Beijing Jyton & Kannel Medical	
Tech. Co.,Ltd	1476
Beijing Macro-Union Pharmaceutical	
Beijing MDB Co. Ltd	
Beijing Strong Biotechnologies, Inc	
Beijing Succeeder Technology	3234
	1770
Development Co., Ltd.	1//U
Beijing Unidiag Technology Co., Ltd	2213
BG Medicine	14//
BioAssay Works, LLC	
BioChain	
Bio-Chem Fluidics Inc.	
BIOCLIN	
BioDot, Inc	
BioFire Diagnostics, Inc	
Biofortuna Ltd	3154
BioHit OYJ	

Exhibit Hall Hours

Tuesday
9:30 am - 5:00 pm
Wednesday
9:30 am - 5:00 pm
Thursday
9:30 am - 2:00 pm

inical Lab Exp	0
Biolabo	
Bioline USA	
BIOLYPH, LLC	
Biomatik Corporation	
Biomerica, Inc.	
bioMerieux Inc	
Biomiga, Inc.	2076
Bioneer Corporation	
Bionovation Image Cytometry	3672
Bio-Porto Diagnostics A/S	
BioreclamationIVT	
Bioresource Technology Co. Ltd	
Bioresource Technology, Inc	
Biosearch Technologies, Inc.	
BioSell Solutions	
Biosino Bio-Technology & Science Inc	852
BiosPacific	1152
Bio-Techne	
biotechrabbit GmbH	
BioTek Instruments	
BIT Group	
Blue Cross Bio-Medical (Beijing) Co., Ltd Boditech Med, Inc	
Bomi Group	
Boule Medical AB	1945
Bovogen Biologicals	
Broadmaster Biotech Corp.	4822
BUHLMANN Laboratories AG Burkert Fluid Control Systems	
C & A Scientific Co., Inc.	
CalBioreagents	
Calbiotech, Inc	3542
Calzyme Laboratories, Inc.	
Cambridge Consultants	2536
Cambridge Healthtech Institute Capillary Film Technology	3871
CapitalBio Corporation	
Capralogics Inc.	855
Capricorn Products LLC	4654
Cardinal Biologicals, Inc	
CARE diagnostica International Carolina Liquid Chemistries	
Cedarlane	
CellaVision AB	
Centers for Medicare & Medicaid	
Services	
CentrakCenturion Scientific Ltd	
Cepheid	
Ceragem Medisys, Inc.	
Cerilliant	
Cerner Corporation	
CERTEST BIOTEC S.L.	
CETICS Healthcare Technologies GmbH Chek Diagnostics	
Chembio Diagnostic Systems, Inc	2451
Chengdu Rich Science Industry Co., Ltd.	
China Medical City	
Chinese Association for Clinical	
Laboratory Provider	
Chongqing Tianhai Medical Equipment Co Chromsystems GmbH	
Chungdo Pharm. Co. Ltd	
CKD USA Corp	4768
Clemex	2073
Cleveland Clinic Laboratories	
Clinical and Laboratory Standards Inst Clinical Omics & GEN	
CLINIQA Corporation	
CLTech Corp.	
COBIO Smarter Healthcare Technology	356
Cognex Corporation	

» see page B-14

FOOD / SEATING AREA **ENTR**

Exhibitors

» from page B-12

College of American Pathologists	
CompuGroup Medical	
Conductive Technology Cone Bioproducts	
Conworx Data Solutions America, Inc	
Copan Diagnostics, Inc	
Core Technology Co., Ltd	
Corgenix Medical Corporation	
Coris Bioconcept	
Corning Incorporated	
Corvalent Covaris, Inc.	
Coyote Bioscience	
Creative Laboratory Products Inc	
Cross Country TravCorps Allied	
CSP Technologies	
CTK Biotech, Inc.	
CytoTest, Inc.	
D-E-F	2170
DAAN Gene Co., Ltd. of Sun Yat-sen	
University	
Dako Denmark A/S	
DAS Srl	
Data Innovations LLC	
Deltalab Denka Seiken Co., Ltd.	
DenLine Uniforms, Inc.	
Desert Biologicals/Omega Biologicals	
Dexter Magnetic Technologies	
DFI Co., Ltd	
Dia & Med (Beijing) Laboratories Co. Ltd.	
DiaCarta	
diaDexus Inc Diagam	
DiagCor Bioscience Incorporation Limited.	
Diagnostic Automation/	1000
Cortez Diagnostics	
Diagnostic Consulting Network, Inc	
Diagnostica Stago, Inc.	3625
Diagnostics Biochem Canada Inc DiagnostikNet-BB e.V	1062
DIALAB GmbH	
Diametra	
Diamond Diagnostics Inc	
DIARECT AG	
DIAsource Immuno Assays S.A	
DiaSys Diagnostic Systems GmbH	
Diatron Diazyme Laboratories	
DIBA Industries, Inc.	
Diener Precision Pumps LP	
Dierks & Bohle	+0+5
	4818
DIESSE Diagnostica Senese S.p.A	4818 4615
DIESSE Diagnostica Senese S.p.A Digireco Corporation	4818 4615 3978
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC)	4818 4615 3978 3051
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD	4818 4615 3978 3051 1253
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD Dongsheng Biotech Co., Ltd	4818 4615 3978 3051 1253 4575
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD	4818 4615 3978 3051 1253 4575
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD Dongsheng Biotech Co., Ltd Douglas Scientific Dr. Fooke Laboratorien GmbH DRG International, Inc	4818 4615 3978 3051 1253 4575 652 4813 2431
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD Dongsheng Biotech Co., Ltd Douglas Scientific Dr. Fooke Laboratorien GmbH DRG International, Inc Drucker Diagnostics	4818 4615 3978 3051 1253 4575 652 4813 2431 2945
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD Dongsheng Biotech Co., Ltd Douglas Scientific Dr. Fooke Laboratorien GmbH DRG International, Inc Drucker Diagnostics Drummond Scientific Co	4818 4615 3978 3051 1253 4575 652 4813 2431 2945 3864
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD Dongsheng Biotech Co., Ltd Douglas Scientific Dr. Fooke Laboratorien GmbH DRG International, Inc Drucker Diagnostics Drummond Scientific Co D-Tek	48184615397830511253457565248132431294538641643
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD Dongsheng Biotech Co., Ltd Douglas Scientific Dr. Fooke Laboratorien GmbH DRG International, Inc Drucker Diagnostics Drummond Scientific Co	481846153978305112534575652481324312945386416432171
DIESSE Diagnostica Senese S.p.A Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD Dongsheng Biotech Co., Ltd Druglas Scientific Dr. Fooke Laboratorien GmbH DRG International, Inc Drucker Diagnostics Drummond Scientific Co D-Tek Dxterity Diagnostics Dynex Technologies Inc EastCoast Bio, Inc	48184615397830511253457565248132431294538641643217110383151
DIESSE Diagnostica Senese S.p.A. Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD Dongsheng Biotech Co., Ltd Druglas Scientific Dr. Fooke Laboratorien GmbH DRG International, Inc Drucker Diagnostics Drummond Scientific Co. D-Tek Dxterity Diagnostics Dynex Technologies Inc EastCoast Bio, Inc Edan Instruments, Inc	481846153978305112534575652481324312945386416432171103831513863
DIESSE Diagnostica Senese S.p.A. Digireco Corporation	4818461539783051125345756524813243129453864164321711038315138634214
DIESSE Diagnostica Senese S.p.A. Digireco Corporation	48184615397830511253457565248132431294538641643217110383151386342144345
DIESSE Diagnostica Senese S.p.A. Digireco Corporation	48184615397830511253457565248132431294538641643217110383151386342144345
DIESSE Diagnostica Senese S.p.A. Digireco Corporation Dino-Lite Scopes (BigC) Dirui Industrial Co., LTD. Dongsheng Biotech Co., Ltd Douglas Scientific Dr. Fooke Laboratorien GmbH DRG International, Inc Drucker Diagnostics Drummond Scientific Co. D-Tek Dxterity Diagnostics Dynex Technologies Inc EastCoast Bio, Inc Edan Instruments, Inc Egemin Automation, Inc ELGA Labwater Elitech Group Company Elkay Plastics	48184615397830511253457565248132431294538641643217110383151386342144345741
DIESSE Diagnostica Senese S.p.A. Digireco Corporation	48184615397830511253457565248132431294538641643217110383151386342144345741334311564457
DIESSE Diagnostica Senese S.p.A. Digireco Corporation	48184615397830511253457565248132431294538641643217110383151386342144345741334311564457

Cominge December Labe/DCM Deutenberre	
Enzyme Research Labs/DSM Pentapharm	
Eppendorf North America	
Equitech-Bio, Inc	
ERBA Diagnostics	
Eurofins Genomics	
Euroimmun USEUROPEAN HOSPITAL	
Eurospital	
Eurotrol, Inc.	
Evergreen Scientific	
EXBIO Praha, a.s	
Excel Scientific, Inc.	
Express Diagnostics	
Fabrico Medical	3878
Fameco Medical Instruments Sarl	
Fapon Biotech Inc	
Festo Corporation	
Fio Corporation	
Fitzgerald Industries Int'l	
FlexLink Systems, Inc	
Fluid Metering, Inc Focus Diagnostics, Inc	
Foliage	
Formulatrix, Inc.	
Fraunhofer ICT-IMM	
FUJIFILM Corporation	
Fujirebio Diagnostics, Inc	
Fusion Medical Staffing	1777
G-H-I	
GA Generic Assays GmbH	
Gale Force Software Corporation	
GE Healthcare	
Gems Sensors & Controls	
General Biologicals Corporation	4645
Genetic Information Management	0074
Systems	
Genolution	
GenomeWeb LLC	
Genova Diagnostics	
GenPrime Inc.	
GenWay Biotech, Inc.	
GenWay Biotech, Inc	2755
GenWay Biotech, Inc Getein Biotechnology Co., Ltd Gilson, Inc.	2755 4176 3555
GenWay Biotech, Inc	2755 4176 3555 4267
GenWay Biotech, Inc	2755 4176 3555 4267 955
GenWay Biotech, Inc	2755 4176 3555 4267 955 1369
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics.	2755 4176 3555 4267 955 1369 1914
GenWay Biotech, Inc	2755 4176 3555 4267 955 1369 1914 3635
GenWay Biotech, Inc	2755 4176 3555 4267 955 1369 1914 3635
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics. Golden West Biologicals, Inc. GoMolecular.com (Abbott Molecular) Greiner Bio-One, Inc.	2755 4176 3555 4267 955 1369 1914 3635 1671 1648
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	2755 4176 3555 4267 955 1369 1914 3635 1671 1648 1452
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	2755 4176 3555 4267 955 1369 1914 3635 1671 1648 1452 4369
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics. Golden West Biologicals, Inc. GoMolecular.com (Abbott Molecular). Greiner Bio-One, Inc. Grifols. GSI Technologies. Guangzhou Improve Medical Instruments.	2755 4176 3555 4267 955 1369 1914 3635 1671 1648 1452 4369 1013
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics. Golden West Biologicals, Inc. GoMolecular.com (Abbott Molecular) Greiner Bio-One, Inc. Grifols. GSI Technologies. Guangzhou Improve Medical Instruments. H & H System, Inc.	2755 4176 3555 4267 1369 1914 3635 1671 1452 4369 1013
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics. Golden West Biologicals, Inc. GoMolecular.com (Abbott Molecular). Greiner Bio-One, Inc. Grifols. GSI Technologies. Guangzhou Improve Medical Instruments. H & H System, Inc. Haemonetics Corporation.	2755 4176 3555 4267 955 1914 3635 1671 1648 1452 4369 1013 2167 763
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics. Golden West Biologicals, Inc. GoMolecular.com (Abbott Molecular). Greiner Bio-One, Inc. Grifols. GSI Technologies Guangzhou Improve Medical Instruments. H & H System, Inc. Haemonetics Corporation. Hamilton Co.	2755417635554267955136919143635167116481452436910132167763
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics. Golden West Biologicals, Inc. GoMolecular.com (Abbott Molecular). Greiner Bio-One, Inc. Grifols. GSI Technologies. Guangzhou Improve Medical Instruments. H & H System, Inc. Haemonetics Corporation.	2755417635554267955136919143635167116481452436910132167763
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	2755 4176 3555 4267 955 1369 1914 3635 1671 1648 1452 4369 1013 2167 763 339 1977
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	2755 4176 3555 4267 955 1369 1914 3635 1671 1648 1452 4369 1013 2167 763 339 1977
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics. Golden West Biologicals, Inc. GoMolecular.com (Abbott Molecular). Greiner Bio-One, Inc. Grifols. GSI Technologies. Guangzhou Improve Medical Instruments. H & H System, Inc. Haemonetics Corporation. Hamilton Co. Hangzhou Bioer Technology Co., Ltd. Hangzhou Deangel Biological Engineering Co., Ltd. Hardy Diagnostics. Harlan Bioproducts for Science, Inc.	27554176355542679551369191436351671164814524369101321677633391977
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics. Golden West Biologicals, Inc. GoMolecular.com (Abbott Molecular). Greiner Bio-One, Inc. Grifols. GSI Technologies. Guangzhou Improve Medical Instruments. H & H System, Inc. Haemonetics Corporation. Hamilton Co. Hangzhou Bioer Technology Co., Ltd. Hangzhou Deangel Biological Engineering Co., Ltd. Hardy Diagnostics. Harlan Bioproducts for Science, Inc. hc1.com.	27554176355542679551369191436351671164814524369101321677633391977277627762175
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	27554176355542679551369191436351671164814524369101321677633391977277627761821434121751467
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	2755417635554267955136919143635167116481452436910132167763339197727761821434121751467
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	2755 4176 3555 4267 955 1369 1914 3635 1671 1648 1452 4369 1013 2167 763 339 1977 2176 4341 4341 4459 4459
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	2755 4176 3555 4267 955 1369 1914 3635 1671 1648 1452 4369 1013 2167 339 1977 2776 1821 4341 2175 1467 4659 44812 3376
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd. Gilson, Inc. Global Bioingredients Inc. Globe Scientific Inc. GMbiolab Co., Ltd. Gold Standard Diagnostics. Golden West Biologicals, Inc. GoMolecular.com (Abbott Molecular). Greiner Bio-One, Inc. Grifols. GSI Technologies. Guangzhou Improve Medical Instruments. H & H System, Inc. Haemonetics Corporation. Hamilton Co. Hangzhou Deangel Biological Engineering Co., Ltd. Hardy Diagnostics. Harlan Bioproducts for Science, Inc. hc1.com. Health Gene Technologye Ltd. Heathrow Scientific Hebei Bio-High Technology Deve Co. Ltd. Hebei Xinle Sci. and Tech Co., Ltd.	2755417635554267955136919143635167116481452436910132167763339197727762776182143412175146746594481233764048
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	27554176355542679551369191436351671164814524369101321677633391977277618214341217514674659481240481113
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	275541763555426795513691914363516711648145243691013216776333919772776182143412175146746594812337640481113
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	275541763555426795513691914363516711648145243691013216776333919772776182143412175446746594481233764048111338421077
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	27554176355542679551369191436351671164814524369101321677633391977277618214341217544659446594465940481113384210772533
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	27554176355542679551369191436351671164814524369101321677633391977277618214341217514674659448123376404811133842107725333248
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	2755417635554267955136919143635167116481452436910132167763339197727761821434121751467465944812376338421077
GenWay Biotech, Inc. Getein Biotechnology Co., Ltd	27554176355542679551369191436351671164814524369101321672167436919772776182143412175146746594812337640481113384210772533324837633867

	Enzyme Research Labs/DSM Pentapharm .	4042	Hoover Precision Products, LLC	3476
	Eppendorf North America	1909	HORIBA Medical	2063
	Equitech-Bio, Inc	1673	HRA Healthcare Research & Analytics	1577
	ERBA Diagnostics	4412	HTL-Strefa Inc	1573
26	Eurofins Genomics		Hycor Biomedical Inc	2048
39	Euroimmun US	4857	HyTest	3631
15	EUROPEAN HOSPITAL	4773	I.W. Tremont	4669
73	Eurospital	3760	i2a (intelligence artificielle applications)	4075
75	Eurotrol, Inc	1144	IBL- International Corp	4455
33	Evergreen Scientific	1169	IBL-America	4754
53	EXBIO Praha, a.s		IDEX Health & Science	3054
35	Excel Scientific, Inc	3664	IDG Sanzay Corp	345
12	Express Diagnostics	1967	IFCC International Federation of Clinical	
31	Fabrico Medical	3878	Chemistry and Laboratory Medicine	123
33	Fameco Medical Instruments Sarl	4470	IKO International, Inc.	
62	Fapon Biotech Inc	4461	lline Microsystems	
55	Festo Corporation		ILS Innovative Labor Systeme GmbH	
54	Fio Corporation	4851	Immucor	
78	Fitzgerald Industries Int'l		Immundiagnostik AG	1131
30	FlexLink Systems, Inc		Immuno Concepts	
32	Fluid Metering, Inc		Immunodiagnostic Systems	
70	Focus Diagnostics, Inc		Immunology Consultants Laboratory, Inc	
78	Foliage		ImmunoReagents, Inc	
	Formulatrix, Inc.		Immunostics Inc.	
	Fraunhofer ICT-IMM	1675	IMRA America Inc.	
54	FUJIFILM Corporation		in.vent Diagnostica GmbH	
76	Fujirebio Diagnostics, Inc		InBios International, Inc	
58	Fusion Medical Staffing		InDevR, Inc.	
37	G-H-I		Infopia Co., Ltd	
33	GA Generic Assays GmbH	4816	InformedDNA	
52	Gale Force Software Corporation		Innova Biosciences	
37	GE Healthcare		Innovative BioSystems, Inc	
56	Gems Sensors & Controls		Innovize	
76	General Biologicals Corporation	4645	INOVA Diagnostics, Inc	4031
73	Genetic Information Management		Instrumentation Laboratory (IL)	
11	Systems	2271	InTec Products, Inc.	
32	GenMark Diagnostics, Inc		Integra Biosciences (ViaFlo)	
71	Genolution		International Immuno-Diagnostics	
12	GenomeWeb LLC		International Immunology Corporation	
58	Genova Diagnostics	1064	Interstate Blood Bank, Inc	
	GenPrime Inc.		Interstate Specialty Products	
75	GenWay Biotech, Inc.		Invetech	
14	Getein Biotechnology Co., Ltd	4176	Ionics Mass Spectrometry Group	
25	Gilson, Inc.		IQuum, Inc	
32	Global Bioingredients Inc	4267	ISTAT Biomedical Co. Inc.	
18	Globe Scientific Inc.		it4ip s.a	1843
52	GMbiolab Co., Ltd	1369	ITSP Solutions Inc.	2577
73	Gold Standard Diagnostics	1914	IVD Industry Connectivity Consortium	2378
38	Golden West Biologicals, Inc	3635	IVD Technologies	
10	GoMolecular.com (Abbott Molecular)		Iwaki America Inc.	
13	Greiner Bio-One, Inc.		J-K-L	
51	Grifols	1452	JACLaS (Japanese Association of Clinical	
18	GSI Technologies	4369	Laboratory Systems)	
38	Guangzhou Improve Medical Instruments		JADAK	
1 5	H & H System, Inc		Jant Pharmacal Corp	
15	Haemonetics Corporation		Jei Daniel Biotech Corp.	
18	Hamilton Co		Jiangsu Kangjian Medical Apparatus Co	
15	Hangzhou Bioer Technology Co., Ltd	1977	Jiangsu Kangjie Medical Devices Co., Ltd	
78	Hangzhou Deangel Biological		Jinhua YIDI Medical Appliance Co., Ltd	
51	Engineering Co., Ltd	2776	JSR Life Sciences	
53	Hardy Diagnostics		Kamiya Biomedical Company	1831
75	Harlan Bioproducts for Science, Inc	4341	KANEKA Corporation	
52	hc1.com	2175	Kawasumi Laboratories America, Inc	
13	Healgen Scientific LLC	1467	Kawator	4471
31	Health Gene Technologies Ltd	4659	Kem-En-Tec Diagnostics	646
1 5	Heathrow Scientific	4812	Kestrel Biosciences LLC	3860
64	Hebei Bio-High Technology Deve Co. Ltd	3376	Kewaunee Scientific Corporation	2267
13	Hebei Xinle Sci. and Tech Co., Ltd	4048	Key Tech	
71	Helena Laboratories Corporation	1113	Kikkoman Biochemifa Company	1472
38	HELMER	3842	Kinbio Tech. Co., Ltd	
51	HemaCore LLC	1077	Kinematic Automation Inc	
3	Hemosure	2533	KMC Systems Inc.	3741
14	Hettich		KMI Diagnostics, Inc.	
1 5	Hipro Biotechnology Co.,Ltd		KNF Neuberger Inc	
11	Hitachi Chemical Diagnostics		KogeneBiotech Co., Ltd	
13	Hi-Tech Manufacturing, LLC		Kova International, Inc.	
56	Hochuen International Corp		KRONUS, Inc	
57	Hologic, Inc.		LabCorp	
56	Holomic LLC	2043	LABiTec GmbH	3351

LabMedica International / Globetech Media.	
LabProducts, Inc	د روے. 1241
Labtest	451
LabThruPut	.1372
LABVANTAGE Solutions	.1875
Lakeland Regional Medical Center	
Lampire Biological Laboratories, Inc	746
Landwind Medical	.4221
LasX /MicroMed Solutions	
LGP Consulting, Inc.	.2161
Life Technologies Liferiver Bio-Tech (United States) Corp	.3145 2750
LifeSign	
LinkTech Couplings	1269
Liposcience	
Liuyang Medical Instrument Factory	
Lohmann Precision Die Cutting	
LPS Industries, LLC	.3176
LRE Medical, an Esterline Company	
LSI International Inc.	
Luminex	
Lumora Ltd	.4544
MagArray, Inc	1172
Magellan Diagnostics, Inc	
MagnaBioSciences	
MagnaMedics	
Magnisense	
Magnolia Medical Technologies	
Magsphere Inc.	
Maine Biotechnology Services	
Maine Manufacturing, LLC	
Maine Standards Co. LLC.	
MAKER Biotechnology	
MATEST Systemtechnik GmbH	
Mayo Medical Laboratories MBio DIAGNOSTICS, INC.	
MBL International	
McKesson Corporation	.2438
MediaLab, Inc	
Medica 2014/Messe Duesseldorf	
North America	
Medica Corporation	.2252
Medica Corporation Medical Device Safety Service GmbH	.2252 .4350
Medical Device Safety Service GmbH Medical Electronic Systems, LLC	.2252 .4350 .1775
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation	.2252 .4350 .1775 .3744
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC	.2252 .4350 .1775 .3744 .2276
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine	.2252 .4350 .1775 .3744 .2276 .2453
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc	.2252 .4350 .1775 .3744 .2276 .2453
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143
Medical Corporation Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc Medix Biochemica MedMira Inc MedQuery. Inc MedTest	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .4576 .1918 .2435
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .4467
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .4467 .1373
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .4467 .1373 .1575
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .4467 .1373 .1575 .2573
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .4467 .1918 .2435 .4467 .1575 .2573 .2473
Medical Corporation Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc Medix Biochemica MedMira Inc MedQuery. Inc MedTest MedTox Diagnostics, Inc Meridian Bioscience, Inc Meridian Life Science, Inc Michigan Diagnostics, LLC Microbiologics Microbix Biosystems Inc MicroDigital Co., Ltd MicroDiscovery GmbH Microflex	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .2143 .4375 .3517 .4576 .2435 .4467 .1373 .1575 .2573 .2473 .4819
Medical Corporation	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .4467 .1373 .2573 .2573 .2573 .2573
Medical Corporation Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc Medix Biochemica MedMira Inc MedQuery. Inc MedTest MedTox Diagnostics, Inc Meridian Bioscience, Inc Meridian Life Science, Inc Microbiomed Co., Ltd Microbiologics MicroDigital Co., Ltd MicroDiscovery GmbH Microflex microfluidic ChipShop GmbH Micropoint Bioscience, Inc	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .4467 .1373 .2473 .2473 .1575 .2573 .2473 .1153
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc Medix Biochemica MedMira Inc MedQuery. Inc MedTest MedTox Diagnostics, Inc Meridian Bioscience, Inc Meridian Life Science, Inc Michigan Diagnostics, LLC Microbiologics Microbiologics MicroDiscovery GmbH Microflex microfluidic ChipShop GmbH Microscan	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2435 .2473 .2473 .2473 .2550 .1153 .2652
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc Medix Biochemica MedMira Inc MedQuery. Inc MedTest MedTox Diagnostics, Inc Meridian Bioscience, Inc Meridian Life Science, Inc Michigan Diagnostics, LLC Microbiomed Co., Ltd Microbix Biosystems Inc MicroPigital Co., Ltd Microflex microfluidic ChipShop GmbH Microscan Midland BioProducts Corp	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2435 .4467 .1575 .2573 .2473 .1575 .2550 .1153 .2652 .4243
Medical Corporation. Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc Medix Biochemica MedMira Inc MedQuery. Inc MedTox Diagnostics, Inc Meridian Bioscience, Inc Meridian Life Science, Inc Michigan Diagnostics, LLC Microbiomed Co., Ltd	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2473
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2473 .2473 .2473 .2473 .2473 .1595 .2550 .1153 .2652 .4243 .1969
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc Medix Biochemica	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2473 .2473 .2473 .2473 .2473 .2473 .2473 .2550 .1153 .2652 .4243 .1927 .3648
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc Medix Biochemica	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2445 .2445 .2453 .2573 .2473 .2473 .2473 .2550 .1153 .2652 .4243 .2652 .4243 .2652 .4243 .2652 .4243 .2652 .4243 .2652 .4243 .2652 .4243 .2652 .4243 .2652 .4243 .4243 .2652 .4243 .2652 .4243 .2652 .4243
Medical Device Safety Service GmbH Medical Electronic Systems, LLC Medical Laboratory Evaluation Medical Research Networx, LLC MedicalLab Management Magazine MediSensor, Inc Medix Biochemica MedMira Inc MedTest MedTox Diagnostics, Inc Meridian Bioscience, Inc Meridian Life Science, Inc Michigan Diagnostics, LLC Microbiologics Microbiologics MicroDiscovery GmbH MicroPiscovery GmbH Microflex microfluidic ChipShop GmbH Microscan Midland BioProducts Corp MiniFab	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2435 .24467 .1575 .2573 .2473 .2473 .2473 .2652 .4243 .4243 .4364
Medical Device Safety Service GmbH Medical Electronic Systems, LLC	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2445 .2455 .2573 .2550 .1153 .2652 .4243 .4364 .1927 .3648 .2045 .4167 .2472 .4050
Medical Device Safety Service GmbH Medical Electronic Systems, LLC	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2445 .2435 .2473 .2473 .2473 .2473 .4467 .1575 .2573 .2473 .4467 .1969 .2550 .1153 .2652 .4243 .4467 .1927 .3648 .2045 .4167 .2472 .4050 .11950
Medical Device Safety Service GmbH Medical Electronic Systems, LLC	.2252 .4350 .1775 .3744 .2276 .2453 .1370 .1150 .2143 .4375 .3517 .4576 .1918 .2435 .2445 .2435 .2473 .2473 .2473 .2550 .1153 .2652 .4243 .1927 .3648 .2045 .4167 .2472 .4050 .1950

Exhibitors

» from page B-14	
Motorola Solutions Inc.	2678
MP Biomedicals	1267
MT Promedt Consulting GmbH	4454
Multisorb Technologies	
Nanchang Ganda Medical Devices Co., Ltd	11677
Nanjing Perlove Medical	4004
Equipment Co. Ltd	
Nanobiosys	
nanoComposix Nano-Ditech Corporation	
Nanosphere	
NanoString Technologies	
NanTong HaiLun Bio-Medical	
Apparatus Manufacturing Co. Ltd	3973
National Institute of Standards	
and Technology (NIST)	
National Registry of Certified Chemists	
Neogen Corporation	
New England Small Tube	2656
NewScen Coast Bio-Pharmaceutical	4550
Co.,Ltd	
Nichirei Biosciences, Inc Nichiryo America Inc	
Nikon Instruments Inc.	
Ningbo Purebio Biotechnology Co., Ltd	
NOEMALIFE SpA	
NOF America Corporation	
Nor-Lake Scientific	
Nova Biologics, Inc	
Nova Biomedical Corporation	
Novatec Immundiagnostica GmbH	
Novodiax, Inc	
Nuaire, Inc	2448
Oak Ridge Products, LLCOhaus Corporation	
OJ Bio Ltd	
Olympus America Inc	
Omega Bio-tek	
Omega Diagnostics Group PLC	
Omnipharma (Pty) Ltd	3972
Omnipharma (Pty) LtdOMNIPrint, Inc	3972 3637
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA	3972 3637 1642
Omnipharma (Pty) Ltd	3972 3637 1642 4051
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A	3972 3637 1642 4051 4335
Omnipharma (Pty) Ltd	3972 3637 1642 4051 4335 1846
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited	3972 3637 1642 4051 4335 1846 4244
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A. OPTI Medical Systems OptiGene Limited opTricon Gmbh	3972 3637 1642 4051 4335 1846 4244 4821
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies	3972 3637 1642 4051 4335 1846 4244 4821 1809
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software	3972 3637 1642 4335 1846 4244 4821 1809 1026
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc. Ortho Clinical Diagnostics	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2677
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems. OptiGene Limited opTricon Gmbh OraSure Technologies. Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4559 2677 624 3872
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc. OPERON S.A OPTI Medical Systems. OptiGene Limited opTricon Gmbh OraSure Technologies. Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group. Owen Mumford	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2677 624 3872 2144
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2677 624 3872 2144
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2677 624 3872 2144 2176 2558
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2677 624 3872 2144 2176 2558
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2677 624 3872 2144 2176 2558 4148
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A. OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2677 624 3872 2144 2558 4148
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4559 2677 2558 2144 2176 2558 4148
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc	3972 3637 1642 4051 4335 1846 4244 4821 1026 4559 2677 624 3872 2144 2176 2558 4148
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2677 624 3872 2144 2176 2558 4148
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2174 2176 2558 4148 3540 3455 1056 3045 2172
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A. OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec PDC Healthcare	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2174 2558 2144 2558 4148 3540 3455 1056 3045 3045 2172 864 3960
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A. OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec PDC Healthcare PDC Precision Die Cutting	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2174 2176 2176 2558 4148 3540 3455 1056 3045 2172 864 3960 1970
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec PDC Healthcare PDC Precision Die Cutting PDCI Medical/Pacific Die Cut Industries	3972363716424051433518464244482118091026455926776243872214421762558414835403455105630452172864396019704442
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec PDC Healthcare PDC Precision Die Cutting PDCI Medical/Pacific Die Cut Industries. Pel-Freez Biologicals	39723637164240514335184642444821180910264559267762438722144217625584148354034551056345510563960197044423669
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec PDC Healthcare PDC Precision Die Cutting PDCI Medical/Pacific Die Cut Industries Pel-Freez Biologicals Percorso Life Sciences	3972363716424051433518464244482118091026442245592677624217625584148354034551056304510563045197044423669343
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec PDC Healthcare PDC Precision Die Cutting PDCI Medical/Pacific Die Cut Industries Pel-Freez Biologicals Percorso Life Sciences Perfect Ease Biotech (Beijing) Co., Ltd	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2174 2176 2558 4148 3455 1056 3045 2172 864 3669 1970 4442 3669 3243 3633
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec PDC Healthcare PDC Precision Die Cutting PDCI Medical/Pacific Die Cut Industries Pel-Freez Biologicals Percorso Life Sciences Perfect Ease Biotech (Beijing) Co., Ltd Pevco	397236371642405143351846424448211809102644224559217425584148354034551056304521728643960197044423669324336332275
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A. OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec PDC Healthcare PDC Precision Die Cutting PDCI Medical/Pacific Die Cut Industries. Pel-Freez Biologicals Percorso Life Sciences Perfect Ease Biotech (Beijing) Co., Ltd Pevco Pharmasan Labs	3972 3637 1642 4051 4335 1846 4244 4821 1809 1026 4422 4559 2174 2558 4148 3540 3455 2172 3640 3960 1056 3960 1970 4442 3669 3633 2275 354
Omnipharma (Pty) Ltd OMNIPrint, Inc OncoDNA Oncolab, Inc OPERON S.A OPTI Medical Systems OptiGene Limited opTricon Gmbh OraSure Technologies Orchard Software Orla Protein Technologies, LTD Orochem Technologies Inc Ortho Clinical Diagnostics OSMUNDA Group Owen Mumford OWL Metabolomics OYC Americas, Inc Oyster Bay Pump Works, Inc P-Q-R Pall Life Sciences PAML Panagene Inc Parker Hannifin, Precision Fluidic Div Parter Medical Products, Inc Path-Tec PDC Healthcare PDC Precision Die Cutting PDCI Medical/Pacific Die Cut Industries Pel-Freez Biologicals Percorso Life Sciences Perfect Ease Biotech (Beijing) Co., Ltd Pevco	3972363716424051433518464244482118091026442245592174217625584148354034551056345510563455105634551056364936693669366935443552

	Diama On in a On	2052
	Plasma Services Group	
	Plexus	
	PolyAn GmbH	
78	Polymed Therapeutics, Inc.	
67	Polymedco, Inc.	
54	PolyMicrospheres	
36	Pozzetta Scientific	
77	Praemeta GmBH & Co. KG	
	Precision Converting Solutions, LLC	
31	Precision for Medicine	
69 70	Precision Systems Inc Preco, Inc.	
'2	Premold Corp	
<u>-</u> 1	Primer Design Ltd.	
31	Princeton Biomeditech Corp	
	Proliant Health and Biologicals	
73	Proton Onsite	
	Puritan Medical Products	
8	PZ CORMAY S.A.	
28	Qarad	
54 56	QIAGEN Lake Constance GmbH	
Ю	QualTex Laboratories	
58	Quansys Biosciences	
52	Quanterix	
'5	Quantimetrix Corporation	
64	QuantiScientifics LLC	
3	Quidel Corporation	445
21	Radiometer America	
77	Ral Tecnica Para El Laboratorio, S.A	
37	Randox Laboratories	
88 8	Randox Life Sciences	1037
10 50	Rayto Life & Analytical Sciences Co, Ltd	1215
69	R-Biopharm	
18	Reed Sinopharm Exhibitions Co., Ltd	
67	Rees Scientific Corp	
7 3	Renown Health	
60	Repado	
16	Response Point of Care	
10	Retractable Technologies, Inc	
l5 '2	Rheonix, Inc	
2 37	RND Group, Inc., The	
12	Roche Diagnostics	
51	Roche Diagnostics	
35	Rockland Immunochemicals Inc	
16	ROHM CO., Ltd	857
14	Rotek Industries	
21	Runlab Labware Mfg. Co., Ltd	3967
)9	S-T	0050
26 22	SA Scientific LTD	
. <u>.</u> 59	Samsung	
77	Sansure Biotech, Inc.	
24	SARSTEDT	
72	Sartorius Stedim Biotech	
14	Scantibodies Laboratory Inc	3545
76	SCC Soft Computer	
8	Scienion AG	
18	Scienion US, Inc.	
10	Scientific Device Laboratory	
55	Scientific Systems, IncScimedx Corporation	
56	Sclavo Diagnostics International Srl	
l5	SCOPELED	
72	Scripps Laboratories	
64	ScyTek Laboratories, Inc.	
60	SDIX, LLC	1067
70	Sebia, Inc	
12	Seegene, Inc.	
9	Sekisui Diagnostics LLC	
13 33	SelectScience Ltd	
13 15	Seracare Life Sciences, Inc Seramun Diagnostica GmbH	
54	Serosep Ltd	
52	Shandong Lianfa Medical Plastic	3. 0
	-	

Name Carriera Craus	2052	Olevelove Verlov M. Paul B. See	
Plasma Services Group		Shandong Yaohua Medical Device	2044
Plexus		Technology Co., LtdShanghai Chemtron Biotech Co., Ltd	1578
PolyAn GmbH		Shanghai Fosun Long March	. 1370
Polymed Therapeutics, Inc.		Medical & Science Co. Ltd	4326
Polymedco, Inc.		Shanghai Kehua Bioengineering Co., Ltd.	
PolyMicrospheres		Shanghai Upper Biotech Pharma Co., Ltd.	
Pozzetta Scientific	3752	Shel Lab (Sheldon Manufacturing Inc.)	
Praemeta GmBH & Co. KG		Shenyang Academy of Instrumentation	
Precision Converting Solutions, LLC		Science Co., Ltd	
Precision for Medicine		Shenzhen Emperor Electronic Technology	
Precision Systems Inc		Shenzhen Genius Electronics Co., Ltd	.3963
Preco, Inc.		Shenzhen iCubio Biomedical	
Premold Corp		Technology Co	.2653
Primer Design Ltd		Shenzhen Lifotronic	4550
Princeton Biomeditech Corp		Technology Co., Ltd.	
Proliant Health and Biologicals Proton Onsite		Shenzhen Maxchemtech Co., Ltd Shenzhen Mindray Bio-Medical	.2471
Puritan Medical Products		Electronics	3618
PZ CORMAY S.A.		Shenzhen New Industries Biomedical	.3010
Qarad		Engineering Co. Ltd. (SNIBE Co. Ltd.)	4417
QIAGEN Lake Constance GmbH		Shenzhen Prokan Electronics Inc	
Qingdao Hightop Biotech Co., Ltd		Shenzhen Xilaiheng Medical Electronics	
QualTex Laboratories		Shenzhen Zhonghe Headway Bio-Sci	
Quansys Biosciences	3241	& Tech Co., Ltd	.1820
Quanterix	4356	Si02 Medical Products	.2375
Quantimetrix Corporation		Sias AG	.2454
QuantiScientifics LLC		Siemens Healthcare Diagnostics	
Quidel Corporation		sifin diagnostics gmbh	
Radiometer America		Sigma-Aldrich	
Ral Tecnica Para El Laboratorio, S.A		Sigma-Aldrich	
Randox Laboratories		Simport Scientific	
Randox Life Sciences	1037	Singulex	.1826
Rayto Life & Analytical	1015	Sinnowa Medical Science	0570
Sciences Co, Ltd		& Technology Co., Ltd	
R-BiopharmReed Sinopharm Exhibitions Co., Ltd		SLR Research Corporation	
Rees Scientific Corp		SMC Corporation of America	
Renown Health		SMC Ltd.	
Repado		Softtech Health	
Response Point of Care		Sol-Millennium Medical Inc.	
Retractable Technologies, Inc		Sony DADC	
Rheonix, Inc.		Spark Holland B.V.	
Risewell Industries Co., Ltd		Sparton Medical	
RND Group, Inc., The		SPEware Corporation	
Roche Diagnostics	1209	Spherotech, Inc	
Roche Diagnostics		Spinreact	.4331
Rockland Immunochemicals Inc		Staff Icons - Clinical Scientist	
ROHM CO., Ltd		Recruitment Division	
Rotek Industries		Stanbio Laboratory	
Runlab Labware Mfg. Co., Ltd	3967	STRATEC Biomedical AG	
S-T	2052	Stratos Product Development	
SA Scientific LTD		Streck, Inc.	
SamsungSamsung		Sunostik Medical Technology Co., Ltd	
Sansure Biotech, Inc		Sunquest Information Systems Super Brush LLC	
SARSTEDT		SurModics IVD	
Sartorius Stedim Biotech		Swisslog	
Scantibodies Laboratory Inc		Syntron Bioresearch, Inc.	
SCC Soft Computer		Sysmex	
Scienion AG	4815	Sysmex Corporation	
Scienion US, Inc	3440	Taigen Bioscience Corporation	.4055
Scientific Device Laboratory	2756	Takasago Fluidic Systems	.3768
Scientific Systems, Inc	4571	Tarcine BioMed Inc.	.4670
Scimedx Corporation		Tecan	
Sclavo Diagnostics International Srl		Technidata America Medical Software	
SCOPELED		Techno Medica Co. Ltd	
Scripps Laboratories		Teco Diagnostics	
ScyTek Laboratories, Inc		Tecom Science Corporation.	
SDIX, LLC		Tek-Matic	
Sebia, Inc		TELCOR	
Seegene, IncSekisui Diagnostics LLC		Teledyne CETAC Technologies Tetracore	
SelectScience Ltd		The Binding Site, Inc	
Seracare Life Sciences, Inc		The Joint Commission	
Seramun Diagnostica GmbH		The Lee Company	
Serosep Ltd.		THERADIAG	
Shandong Lianfa Medical Plastic	-	Therapak Corporation	
Products Co.,Ltd	3969	Thermo Scientific	

thinXXS Microtechnology AG	2571
Tianjin Era Biology	1460
Titertek-Berthold Inc	3653
Tokyo Boeki Machinery Ltd	
Tosoh Bioscience	
Toyobo Co. Ltd	
Trajan Scientific and Medical	
Tricontinent	
Trina Bioreactives AG	
Trinity Biotech	
TubeWriter TWD TradeWinds, Inc	
U-V	4400
U.S. Export Pavilion	1109
UCLA Health System	
UCP Biosciences, Inc.	
UNICO/United Products & Instruments	
Uniconnect	
Union Medical & Pharmaceutical	
Technology (Tianjin) Group	1052
United Bioresearch, Inc	
URIT Medical Electronic Co., Ltd	
US Diagnostics	2246
UTAK Laboratories, Inc	4314
V & P Scientific, Inc	4262
VACUTEST KIMA srl	2376
Valumax Protective Apparel Inc	946
VEDALAB	4270
Viewics, Inc.	4354
ViraLab Inc	1277
Vircell S.L.	
ViroStat, Inc	
Visiun	
Viva Products, Inc.	
Volpi	
Vonco Products	
VWR International	4151
W-X-Y-Z	
	4000
Wako Diagnostics	
WAMA Diagnostica	2567
WAMA DiagnosticaWarde Medical Laboratory	2567 4476
WAMA Diagnostica Warde Medical Laboratory Waters Corporation	2567 4476 621
WAMA Diagnostica	2567 4476 621
WAMA Diagnostica	2567 4476 621 4376
WAMA Diagnostica	2567 4476 621 4376 4762
WAMA Diagnostica	2567 4476 621 4376 4762 4035
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc.	2567 4476 4376 4762 4035 4320
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc Wheaton Industries	2567 4476 621 4376 4762 4035 4320 454
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc. Wheaton Industries WHPM Inc.	2567 4476 4376 4762 4035 4320 454 2535
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group. WesTgard QC, Inc. Wheaton Industries WHPM Inc.	2567 4476 621 4376 4762 4320 454 2535 4570
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc. Wheaton Industries WHPM Inc.	2567 4476 621 4376 4762 4320 454 2535 4570
WAMA Diagnostica	2567 4762 4376 4762 4320 454 2535 4570 1044
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc Wheaton Industries WHPM Inc Wi Inc Wiener Laboratorios SAIC Wisepac Active Packaging Components Co., Wondfo USA	2567 4476 621 4376 4035 454 2535 4570 1044 1876 2551
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc Wheaton Industries WHPM Inc Wi Inc. Wiener Laboratorios SAIC Wisepac Active Packaging Components Co.,	2567 4476 621 4376 4035 454 2535 4570 1044 1876 2551
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc Wheaton Industries WHPM Inc Wi Inc Wiener Laboratorios SAIC Wisepac Active Packaging Components Co., Wondfo USA	2567 4476 4376 4762 4320 454 2535 4570 1876 2551 3641
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc Wheaton Industries WHPM Inc Wi Inc. Wiener Laboratorios SAIC Wisepac Active Packaging Components Co., Wondfo USA. Worthington Biochemical Corporation	2567 4476 4376 4376 4320 454 2535 4570 1876 2551 3641
WAMA Diagnostica	256744766214762454253545701876364137714573
WAMA Diagnostica	256744766214762454253545701876364137714573
WAMA Diagnostica	2567447647624320454253545701044187636413771457346623875
WAMA Diagnostica	2567447647624320454253545701044187636413771457346623875
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc. Wheaton Industries WHPM Inc. Wi Inc. Wiener Laboratorios SAIC Wisepac Active Packaging Components Co., Wondfo USA. Worthington Biochemical Corporation WSLH PT Wuhan Huamei Biotech Co., Ltd Wuxi Guosheng Bio-Engineering Co., Ltd Xemabio LLC Xi'an Tianlong Science and Technology Co., Ltd. Yaskawa America/Motoman	256744766214376454454253545701044187636413771457346623875
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG. Werfen Group. WesTgard QC, Inc. Wheaton Industries WHPM Inc. Wi Inc. Wiener Laboratorios SAIC. Wisepac Active Packaging Components Co., Wondfo USA Worthington Biochemical Corporation WSLH PT Wuhan Huamei Biotech Co., Ltd Wuxi Guosheng Bio-Engineering Co., Ltd Xemabio LLC Xi'an Tianlong Science and Technology Co., Ltd. Yaskawa America/Motoman Robotics Division	2567447662143764462454253545701044187636413771457346623875
WAMA Diagnostica	2567447662143764462454253545701044255136413771457346623875216826432181
WAMA Diagnostica	2567447662143764544542535457018763641377145734662387521682168
WAMA Diagnostica	25674762476245445425354570187636413771457346623875216826432541
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc. Wheaton Industries WHPM Inc. Wi Inc. Wiener Laboratorios SAIC Wisepac Active Packaging Components Co., Wondfo USA Worthington Biochemical Corporation WSLH PT Wuhan Huamei Biotech Co., Ltd Wuxi Guosheng Bio-Engineering Co., Ltd Xemabio LLC Xi'an Tianlong Science and Technology Co., Ltd. Yaskawa America/Motoman Robotics Division YD Diagnostics Corp. Zentech ZeptoMetrix Corporation Zeta Corporation	2567447662143764762432045425354570187625513641377145734662387521682168216825414671
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc. Wheaton Industries WHPM Inc. Wi Inc. Wiener Laboratorios SAIC Wisepac Active Packaging Components Co., Wondfo USA Worthington Biochemical Corporation WSLH PT Wuhan Huamei Biotech Co., Ltd Wuxi Guosheng Bio-Engineering Co., Ltd Xemabio LLC Xi'an Tianlong Science and Technology Co., Ltd. Yaskawa America/Motoman Robotics Division YD Diagnostics Corp. Zentech ZeptoMetrix Corporation Zeta Corporation Zeta Corporation Zeus Scientific	2567447662143764762432045425354570187625513641377145734662387521682168254146714342
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG. Werfen Group. WesTgard QC, Inc. Wheaton Industries WHPM Inc. Wi Inc. Wiener Laboratorios SAIC. Wisepac Active Packaging Components Co., Wondfo USA Worthington Biochemical Corporation. WSLH PT. Wuhan Huamei Biotech Co., Ltd. Wuxi Guosheng Bio-Engineering Co., Ltd. Xi'an Tianlong Science and Technology Co., Ltd. Yaskawa America/Motoman Robotics Division YD Diagnostics Corp Zentech ZeptoMetrix Corporation Zeta Corporation Zeta Corporation Zeta Corporation Zeta Corporation Zeus Scientific. Zhejiang Aicor Medical Technology Co.	2567447662143764762432045425354570187625513641377145734662387521682168254146714342
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG. Werfen Group. WesTgard QC, Inc. Wheaton Industries WHPM Inc. Wi Inc. Wiener Laboratorios SAIC. Wisepac Active Packaging Components Co., Wondfo USA Worthington Biochemical Corporation WSLH PT. Wuhan Huamei Biotech Co., Ltd. Wuxi Guosheng Bio-Engineering Co., Ltd. Xi'an Tianlong Science and Technology Co., Ltd. Yaskawa America/Motoman Robotics Division YD Diagnostics Corp. Zentech ZeptoMetrix Corporation Zeta Corporation Zeta Corporation Zeta Corporation Zeta Corporation Zeus Scientific. Zhejiang Aicor Medical Technology Co. Zhejiang Gongdong	2567447662143764762432045425354570104418763641377145734662387521682643181717422541467143423761
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc. Wheaton Industries WHPM Inc Wi Inc. Wisepac Active Packaging Components Co., Wondfo USA Worthington Biochemical Corporation WSLH PT Wuhan Huamei Biotech Co., Ltd Wuxi Guosheng Bio-Engineering Co., Ltd. Xemabio LLC Xi'an Tianlong Science and Technology Co., Ltd Yaskawa America/Motoman Robotics Division YD Diagnostics Corp Zentech ZeptoMetrix Corporation Zeta Corporation Zeta Corporation Zeta Corporation Zeta Corporation Zeus Scientific Zhejiang Aicor Medical Technology Co. Zhejiang Gongdong Medical Technology	256744766214376476245425354570104437613641377145734662387521682168264317422541467143423761
WAMA Diagnostica	25674476621437647624542535457010443641377145734662387521682643181717422541434237614373
WAMA Diagnostica	25674476621437647624542535457010443641377145734662387521682643181717422541434237614373
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc. Wheaton Industries WHPM Inc. Wi Inc. Wiener Laboratorios SAIC Wisepac Active Packaging Components Co., Wondfo USA. Worthington Biochemical Corporation WSLH PT Wuhan Huamei Biotech Co., Ltd Wuxi Guosheng Bio-Engineering Co., Ltd Xemabio LLC Xi'an Tianlong Science and Technology Co., Ltd. Yaskawa America/Motoman Robotics Division YD Diagnostics Corp. Zentech ZeptoMetrix Corporation Zeus Scientific Zhejiang Aicor Medical Technology Co. Zhejiang KangTe Bio-Tech Co., Ltd Zhongke Meiling Cryogenics Limited Co Zhongshan Chuangyi Biochemical	25674476621437644624542535457010441876364137714573466238752168264317422541467143423761373344751975
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG. Werfen Group. WesTgard QC, Inc. Wheaton Industries WHPM Inc. Wi Inc. Wiener Laboratorios SAIC. Wisepac Active Packaging Components Co., Wondfo USA Worthington Biochemical Corporation WSLH PT. Wuhan Huamei Biotech Co., Ltd. Wixi Guosheng Bio-Engineering Co., Ltd. Xi'an Tianlong Science and Technology Co., Ltd. Yaskawa America/Motoman Robotics Division YD Diagnostics Corp. Zentech ZeptoMetrix Corporation Zeus Scientific Zhejiang Aicor Medical Technology Co. Zhejiang Gongdong Medical Technology Zhejiang KangTe Bio-Tech Co., Ltd. Zhongke Meiling Cryogenics Limited Co Zhongshan Chuangyi Biochemical Engineering Co., Ltd.	25674476621437644624542535457010441876364137714573466238752168264317422541467143423761373344753868
WAMA Diagnostica Warde Medical Laboratory Waters Corporation Watson Bio Lab WEIDMANN MEDICAL TECHNOLOGY AG Werfen Group WesTgard QC, Inc. Wheaton Industries WHPM Inc. Wi Inc. Wiener Laboratorios SAIC Wisepac Active Packaging Components Co., Wondfo USA. Worthington Biochemical Corporation WSLH PT Wuhan Huamei Biotech Co., Ltd Wuxi Guosheng Bio-Engineering Co., Ltd Xemabio LLC Xi'an Tianlong Science and Technology Co., Ltd. Yaskawa America/Motoman Robotics Division YD Diagnostics Corp. Zentech ZeptoMetrix Corporation Zeus Scientific Zhejiang Aicor Medical Technology Co. Zhejiang KangTe Bio-Tech Co., Ltd Zhongke Meiling Cryogenics Limited Co Zhongshan Chuangyi Biochemical	256744766214376476245425354570104425513641377145734662387521682643174225414671434237613733447538683873

Zinc Transporter 8 Autoantibody ELISA Test Kit†

KRONUS® is proud to offer the Zinc Transporter 8 Autoantibody (ZnT8Ab) ELISA Kit⁺ for the accurate determination of autoantibodies to zinc transporter (ZnT-8). Please visit the KRONUS exhibit booth at number 1931 to learn more about our innovative product line. †For research use only. Not for use in diagnostic procedures.

> KRONUS, Inc. **Booth 1931**

LeadCare Ultra

than GFAAS

The LeadCare® Ultra™ Blood Lead Testing System is designed to provide clinical laboratories unmatched ease of use with prepackaged reagents and electronic calibration. Offering both barcode scanning and LIS compatibility in a compact footprint, it provides rapid, cost-effective results for labs of all sizes and complexity.

Bring rapid, cost-effective lead testing to your lab with LeadCare Ultra Easier to set up, run and maintain

- Electronic calibrtion: Seconds to complete, no standards, no drift.
- Simple interface: Easy to use with no experience needed
- FDA cleared: No method development required

More cost-effective and flexible than send-outs

- Faster turn around time:
- No batching needed and results in 3 minute
- Simplified workflow: Barcode reader and LIS connectivity Magellan Diagnostics, Inc. **Booth 4252**

IS 1200 Automatic Chemiluminescence Analyzer

IS 1200 Automatic Chemiluminescence Analyzer and the companion reagents are the combination of the advanced precision analytic instrumentation and magnetic microparticle based enhanced immunoassay technology. The assay dynamic range is widened and the sensitivity of detection is also increased. The assay speed is improved by the patented technologies. The flexibility of assay choices and reliability of measurement are the characteristics of IS 1200 system. Quality-Assured Disposable sample tips and reaction cuvettes avoid crosscontamination. High-quality reagents guarantee the reliability of test results. Better Performance/Cost IS 1200 system not only ensure the reliability of test result, but also meets the requirements of reducing costs.

MAKER Biotechnology Booth 859

SE4710 Scan Engine

Empower your smallest devices with next generation imaging performance. In clinical lab applications, speed and accuracy of scanning are of paramount importance. The new SE4710 scan engine from Motorola Solutions provides the highest levels of speed while maintaining scanning accuracy, all in the smallest form factor available.

Your product designs can offer the sleek lines today's customers demand. And with our patented, proprietary PRZM Intelligent Imaging technology, industry leading decoding algorithms and advanced focusing, optical and illumination systems, your customers can count on class-leading high-performance data capture they need.

> Motorola Solutions Inc. Booth 2678

Hemoglobin A1c Reagent, Stabilized R2 Component

Pointe Scientific, A MedTest Company, introduces an improved reagent for the direct determination of Hemoglobin A1c on general chemistry analyzers.

The methodology uses a highly specific monoclonal antibody to HbA1c with HbA1c determined by immunoturbidimetric analysis. The R2 has been stabilized so that it is now ready to use. Mixing two separate R2 components is no longer necessary.

Automated sample preparation (RBC lysing) can be performed on many chemistry analyzers providing a totally automated test system.

The Pointe Scientific Hemoglobin A1c reagent is NGSP certified, liquidstable, and has been shown to be accurate and precise.

Liquid Calibrators and Controls are also available.

> MedTest **Booth 3517**

Stat Profile Prime® CCS

Nova Biomedical announces the latest in critical care blood gas analyzers—the Stat Profile Prime® CCS, featuring ZERØ™ maintenance cartridges and MicroSensor technology for exceptional value in a critical care whole blood analyzer. Stat Profile Prime's ZERØ maintenance cartridge technology consists of individual cartridges for biosensors, calibrators, and liquid quality control. This design optimizes the life of each cartridge; improves analyzer uptime; and eliminates the waste, downtime, and higher costs of older combined calibrator/sensor cartridge systems. Stat Profile Prime delivers a full 10-test profile in just 60 seconds including pH, PCO2, PO2, Na, K, iCa, Cl, Glucose, and Lactate.

Nova Biomedical Corporation **Booth 2618**

Orchard® Sequoia™ Enterprise-class

Orchard® Sequoia™ is a new enterprise-class LIS designed to be scalable to accommodate large volumes of laboratory testing across multiple laboratories and departments performing clinical, microbiology, molecular, and pathology testing.

- Enterprise-class LIS utilizing Microsoft® SQL® Server Enterprise **Edition Architecture**
- Single Application with a Segmental Design, including Clinical, Anatomic Pathology, & Molecular
- Analytics Support Business Intelligence & Population Health Management
- Rules Enhance Productivity & Reduce Errors
- Sample Tracking & Supply Management
- Sophisticated Image Management Automation
- SQL Server AlwaysOn technology for High-availability & Disaster Recovery
- Big Data Archival Storage for Mining Unstructured Data

Orchard® Sequoia™ **Booth 4422**

cobas u 601* Urine Analyzer

Roche introduces the cobas u 601 urine analyzer, a fully automated solution for urine strip testing in mid- to high-volume labs. Designed to automate all manual steps and deliver high-quality results using proven reagent test strips based on 50 years of experience and innovation. *Not available for sale in the US. A 510(k) submission is pending.

> **Roche Diagnostics Booth 1209**

Calibrators and controls for the assay are also available. *Not FDA Cleared; Not for sale in the United States.

> MedTest **Booth 3517**

Cystatin C Liquid Stable Reagent*

Pointe Scientific, A MedTest Company, introduces a new reagent for the determination of Cystatin C in serum or plasma.

The reagent is liquid stable and ready to use with a shelf life greater than 1 year. This latex enhanced immunoturbidimetric method is ready to use on your clinical chemistry analyzer.

The Cystatin C reagent has a linear range of 0.2 - 8.0 mg/L and obtains excellent precision: Within Run precision is less than 5.6 %, Between Run

MuDT[™] Technology

One Channel, Multi-C_t in Real-time PCR

2014 AACC Visit us at Booth # 125

The world first Real-time PCR technology for both high multiplexing and quantification in a single channel

1. Multi-C_t (threshold cycle) values in a single channel

- Accurate measurement of both amount and number of multiple pathogens present in a specimen
- Shorter turnaround time (TAT) because melting curve analysis after amplification is not necessary

2. Simultaneous detection and quantification of multiple targets in a single reaction

- Comprehensive information for improved patient care
- Reduction in healthcare costs and labors

3. Each Ct value of co-infected pathogens equals to that of single target amplification

- High sensitivity even in co-infected specimens

4. SNP genotyping in a single channel

- Wild type or mutant type homozygous, or heterozygous results in a single reaction with short TAT

5. Multiple channels not necessary for detection and quantification of multiple targets

- Easy to select fluorescent dyes regardless of real-time PCR instrument types
- No more crosstalk between channels by selecting channels distanced from each other
- Free from well-to-well and instrument-to-instrument variations

Clinical	Current Tm-based Assay								MuDT™-based Assay (Ct value)							
sample No.	FAM		HEX		Cal Red 610		Quasar 670		FAM		HEX		Cal Red 610		Quasar 670	
	UU	UP	MG	МН	NG	СТ	TV	IC	UU	UP	MG	МН	NG	СТ	TV	IC
1	+	+	-	+	-	-	-	+	35.8	29.8	-	32.7	-	-	-	28.5
2	-	-	+	+	-	-	-	+	-	-	28.3	35.9	-	-	-	29.0
3	-	+	-	-	-	+	-	+	-	26.2	-	-	-	28.6	-	29.1
4	-	+	-	-	-	+	-	+	-	36.7	-	-	-	26.3	-	30.2
5	-	+	-	+	-	+	-	+	-	28.1	-	37.7	-	32.5	-	28.7
6	+	+	+	-	-	-	-	+	35.1	32.6	32.1	-	-	-	-	32.1
7	-	+	-	-	-	+	-	+	-	29.4	-	-	-	31.9	-	28.5
8	+	+	-	+	-	-	-	+	37.2	35.5	-	31.9	-	-	-	31.2

www.seegene.com

••••••

New Product Showcase

Acrodisc® WBC Premium Syringe Filter

Pall Life Sciences New Acrodisc® white blood cell (WBC) premium syringe filter is a key sample prep tool for the laboratory. Pall Life Sciences Acrodisc WBC filter contains Pall's patented Leukosorb® media. Leukosorb is a fibrous matrix that uses a multimodal approach to capture and recover leukocytes from whole blood samples while allowing RBCs and platelets to flow through the membrane. This filter provides a simple and easy method to separate blood cells for a variety of research applications including: cell receptor analysis, antigen specificity, antigen modulation studies, cell therapy and stem cell research. To learn more about our WBC Acrodisc Filter please visit our booth 3540 or visit our website at www.pall.com.

> **Pall Life Sciences Booth 3540**

A2 Multiplex IA Slide

QuantiScientifics' new A2® Multiplex IA slide represents a unique approach for creating custom antibody or antigen microarrays without the need to print. Based upon the company's Oligo-Link-it technology, the slide contains 14 unique capture oligos in each of its 8 sub-arrays. Complementary activated oligos are provided in a spin column-based conjugation kit enabling the preparation of up to 14 unique oligo-antibody conjugates. A hybridization kit is used to assemble the antibody or antigen arrays for use in multiplex immunoassays. The preparation of a quantitative mulitplex immunoassay can be completed in 2.5 days. The slides maybe read using a variety of microarray imaging readers or scanners.

QuantiScientifics LLC **Booth 3553**

Sofia hCG FIA

SofiahCGFIA(FluorescentImmunoassay), with Kinetic CheckTM technology detects human Chorionic Gonadotropin (hCG) in urine specimens. In addition to excellent performance and accuracy, the Sofia hCG FIA provides distinct advantages over conventional rapid hCG tests. The test uses monoclonal antibodies specific to the beta subunit of hCG to ensure greater specificity. The Kinetic Check technology gives the user greater flexibility, up to 5 minutes, before placing the Cassette into Sofia for analysis. Quick, objective and automated results help eliminate operator to operator variability and reduce transcriptional and billing errors. Sofia also prints and/ or sends results to the LIS, allowing for easy transfer of patient records.

Quidel Corporation Booth 445

cobas® CT/NG v2.0 Test

This highly sensitive and specific test for the detection of Chlamydia trachomatis and Neisseria gonorrhoeae DNA in symptomatic and asymptomatic patients is FDA-cleared for use with six specimen types. It may be used with male or female urine, self-collected vaginal (collected in a clinical setting), clinician-collected vaginal, and endocervical swab specimens, all collected in cobas PCR media, and with cervical specimens collected in PreservCyt® solution. The fully automated, realtime PCR-based test is performed on the cobas 4800 system and includes an automatic internal control and the AmpErase® enzyme, providing laboratories with accurate, efficient results.

Roche Diagnostics Booth 1209

cobas® HPV Test

Clinically validated in the landmark ATHENA trial, this DNA-based human papillomavirus test is now FDAapproved for first-line primary screening for cervical cancer in women 25 and older. It is the first HPV test approved for this expanded indication in the U.S. The cobas HPV Test provides three results in one test: individual results for HPV 16 and 18—the genotypes responsible for 70 percent of cervical cancer—and a pooled result for the 12 other high-risk types, all in one run, from one patient sample. The test is performed on the cobas 4800 System, which offers walk-away automation of nucleic acid purification, PCR set-up and real-time PCR amplification and detection.

Roche Diagnostics Booth 1209

cobas® 8100 Automated Workflow **Series**

The cobas® 8100 automated workflow series delivers automation without compromise by providing multilevel, bidirectional sample transport lines that maintain predictable TAT during peak testing hours with two-story system architecture that separates full sample holders from empty ones. The workflow your way feature enables the instrument to conform to the individual needs of the lab by allowing users to conduct workflows using primary samples, aliquoting, or a mixture of both. Add-on buffers allow for flexible mid-term storage that automates the entire add-on/ repeat testing process.

> **Roche Diagnostics Booth 1209**

Elecsys® Calcitonin Immunoassay

Roche introduces the Elecsys® Calcitonin immunoassay, which is intended for use as an aid in the diagnosis and treatment of diseases involving the thyroid and parathyroid glands, including carcinoma and hyperparathyroidism in combination with other clinical and laboratory findings. The electrochemiluminescence immunoassay "ECLIA" is intended for use on Elecsys and cobas e immunoassay analyzers.

Roche Diagnostics Booth 1209

Elecsys® CMV IgG Assay

The Elecsys® CMV IgG assay, which is an in vitro qualitative test for the detection of IgG antibodies to CMV in human serum, lithium-heparin plasma, K2-EDTA plasma and K3-EDTA plasma, is used as an aid in determining the serological status to CMV in individuals in which a CMV IgG test was ordered, including pregnant women.

Performance characteristics have not been evaluated in immunocompromised or immunosuppressed individuals. It is not intended for use in neonatal screening, point-of-care facilities or screening of blood and plasma donors.

The electrochemiluminescence immunoassay "ECLIA" is intended for use on Elecsys and cobas e immunoassay analyzers.

> **Roche Diagnostics Booth 1209**

Elecsys® HBeAg Immunoassay

Roche introduces the Elecsys® HBeAg immunoassay, which is intended for the in vitro quantitative determination of Hepatitis B e antigen in human serum or plasma (K2-EDTA, lithium or sodium heparin, and sodium citrate) in adult

patients with symptoms of Hepatitis or at risk for Hepatitis B virus (HBV) infection. Combined with other serological and clinical information, this test may be used for lab diagnosis of acute or chronic Hepatitis B or recovery from Hepatitis B infection.

The electrochemiluminescence immunoassay "ECLIA" is intended for use on the **MODULAR ANALYTICS E170** analyzer.

Roche Diagnostics Booth 1209

Miniature Solenoid Valves Light Weight, Low Power and Small Footprint

Miniature Diaphragm Isolation Valve Particulate and Crystallization Resistant

Parker Smart Syringe Pump High Accuracy and Precision Non Pulsatile Flow

Miniature Diaphragm Liquid Pumps Highly Inert Waste Pumps

Inert Isolation PTFE Valves Harsh Reagents/ Bleach/Cleaning

Together, we can build smarter, more efficient assays.

Parker Precision Fluidics is a leading supplier of miniature fluidic components and system solutions integral to the world's clinical chemistry instrumentation. Whether the system is moving the sample, reagents, bleach or waste, Precision Fluidics valves and pumps can solve your problems. More equipment manufacturers turn to Parker when quality and reliability are critical to their instrument.

For more visit www.parker.com/precisionfluidics/products

Visit Parker Booth 3045 to Learn More

ENGINEERING YOUR SUCCESS.

www.parker.com/precisionfluidics ppfinfo@parker.com 603 595 1500

Product Name: A1c iGear

A1c iGear is an HbA1c analyzer for diabetes. This system offers results as accurate as lab tests just like its predecessor, A1c GEAR (k130014) and has more advanced features. Its all-in-one cartridge is ideal for point-of-care settings. The key features include:

- Compact and simple design
- Result available approximately in 6 minutes
- Easy and simple operation by the touch panel
- \bullet Only $1\mu L$ of whole blood required
- Excellent correlation with established methods
- 3 samples can be loaded with results being available sequentially
- Patient ID registration capability
- Bidirectional communication port (RS232) and USB external port

Sakae Corporation Booth 2345

Alk Phos & HRP Substrates from Scripps Labs

Scripps Laboratories has developed high quality, one-step chromogenic substrates for alkaline phosphatase (BCIP/NBT) and HRP (TMB). These ready-to-use solutions are designed for membrane-based assays like western blot, PCR and dot blot. Results appear quickly, within 3-5 minutes, and color development is stable, with negligible fading over time. In a side-by-side comparison, Scripps BCIP/NBT worked faster and identified more bands than did substrate from 2 leading biochemical suppliers. And when you buy from Scripps, you enjoy the benefits of working directly with the manufacturer: ISO Certification, controlled production procedures to avoid back-orders, and stringent quality control for lot-to-lot consistency. Contact us for a FREE SAMPLE.

Scripps Laboratories Booth 3954

Capillarys HbA1c Assay

The next generation of HbA1c testing, based on the principle of capillary separation, provides high resolution and $clear\hbox{-}cut\, and\, precise\, separation\, of\, HbA1c$ and HbA0 fractions. Capillary separation allows the elimination of direct interferences on the A1c fraction (carbamylated, acetylated, and labile hemoglobins, plus common Hb variants, such as, HbS, HbC, HbD, HbE) as well as the analytical exclusion of HbA2 and HbF from the measurement. It also allows for high accuracy of results and low CVs. Capillarys 2 Flex Piercing and Minicap Flex Piercing systems, with whole blood-closed tube capacity, offers HbA1c testing with the best balance in precision, robustness, and throughput, along with the ability to run protein, immunotyping, hemoglobinopathy, and CDT testing.

Sebia Booth 317

Minicap Flex Piercing Instrument

The Minicap Flex Piercing has been FDA cleared for HbA1c and protein testing. The Minicap Flex Piercing instrument uses proven capillary separation technology to provide clear-cut and precise results for the newest generation in HbA1c testing. The system's small footprint is able to offer flexibility, scalability and full automation to the low to mid volume laboratories. Place a primary tube on the system and walk away; whole blood samples are automatically inverted prior to analysis, continuous access sample wheel allows for the addition of samples at any time. True positive sample ID is achieved with full traceability. A complete test menu also includes whole blood hemoglobinopathy* testing, immunotyping* and CD1' *Under development for U.S. market.

Sebia Booth 317

Sekisui Diagnostics SK™500 Chemistry System

The SK™500 is a new chemistry system from a global leader in clinical chemistry reagents. A high-efficiency system combined with Sekure™ assay performance, it is ideal for moderate-volume laboratories. The SK500 provides exceptional throughput with minimal use of space and low water consumption. The system delivers up to 580 tests per hour in a small footprint. The intuitive user interface enables simple operation. For more information, visit booth #4025 or email us at questions@sekisui-dx.com The SK logo and Sekure are trademarks of Sekisui Diagnostics, LLC

Sekisui Diagnostics LLC Booth 4025

CAL 8000 Cellular Automation Line

CAL 8000 Cellular automation line integrates the BC-6800 hematology analyzer and SC-120 slide maker & stainer into one line. There are two tracks in the system automatically deliver the samples to different analyzers for rerun and reflex according to the pre-defined criteria by users. After users input the review criteria, the tracks deliver the abnormal samples to the SC-120 for slide making and staining as well.

All reagents as well as the pneumatic unit could be set in the trolley below respective BC-6800 or SC-120. The CAL 8000 is a scalable system, 1-4 units of BC-6800 and 0-2 units of SC-120 could work together to fit different sizes of labs.

Shenzhen Mindray Bio-Medical Electronics Booth 3618

Viva-ProE[™] System*

The Viva-ProE™ System* with Emit® technology is a dedicated drug-testing platform that provides drug-testing performance on a reliable, next-generation benchtop system. It is engineered to meet the demands of laboratories by offering a self-contained design with onboard waste and water storage, compact footprint, and intuitive software in a touchscreencommand center. * Under development. Not available for sale. Future

PCR Setup Solution

Are you looking for a small pipetting robot to combine with your PCR reagents to create a tailored package? Get to know Xiril's PCR Setup Solution! - a small liquid handling workstation for automated PCR setups. This ideal fusion of liquid handling and dedicated software leaves you enough flexibility to be composed the way you need it. The risk of cross-contamination during PCR setups is highly reduced and process safety is given due to the built-in decontamination features and the use of robotic filter tips. The PCR Setup Software fully "speaks PCR": serial dilutions, calculations of quantities and complete workflow data processing from input- to output file. Let us support your OEM project configuring a comprehensive PCR Setup Solution!

Sias AG Booth 2454

4500MD

The AB SCIEX Triple Quad™ 4500MD LC/MS/MS system is a high performance, easy to use, bench top triple quadrupole mass spectrometer designed for routine in vitro diagnostic testing laboratories. This instrument provides superior quantitative performance, excellent robustness, and long term stability, enabling laboratorians to develop tests for even the most demanding clinical applications.

AB SCIEX Diagnostics Booth 3418

availability may vary by country.

Siemens Healthcare Diagnostics

Booth 509

Guided Poster Tours Schedule

Tuesday

10:00 am

Tour Leader: Melissa Snyder Organized by: Clinical & Diagnostic Immunology Division

10:00 am

Tour Leader: William Winter Organized by: Endocrinology Division

2:00 pm

Tour Leaders: Mike Stocum; Peggy Robinson Organized by: Personalized Medicine Division

3:00 pm

Tour Leader: Yan Zhang Organized by: Clinical & Diagnostic Immunology Division

Wednesday

10:00 am

Tour Leader: Sarah Brown Organized by: Critical & Point-of-Care Testing Division

10:00 am

Tour Leaders: Kris Kulkarni; Sridevi Devaraj; Ping Wang Organized by: Lipoproteins & Vascular Diseases Division

10:00 am

Tour Leader: Sharon Geaghan; Sihe Wang Organized by: Pediatric & Maternal-Fetal Division

11:00 am

Tour Leader: Vincent Ricchiuti Organized by: Clinical Translational Science Division

11:00 am

Tour Leader: Jennifer Snyder Organized by: Industry Division

2:00 pm

Tour Leaders: Joshua Bornhorst; Dan Chen Organized by: Management Sciences & Patient Safety Division

2:00 pm

Tour Leaders: Mark Kellogg; Qing Meng Organized by: Nutrition Division

2:00 pm

Tour Leaders: Jim Ritchie; Patrick Kyle Organized by: Therapeutic Drug Management & Toxicology Division

3:00 pm

Tour Leader: Alan Wu Organized by: Biomarkers of Acute Cardiovascular Diseases Division

Posters

» from page B-1

attendee is an opportunity to practice explaining a scientific paper to AACC members, exchanging knowledge, and fostering new collaborations between AACC members," he said. "The guided poster tour during the poster presentation session is a fabulous chance to make a difference by having some posters in the [spotlight]."

James Ritchie, PhD, is also participating in the poster tours for

the second year. The sessions are of particular benefit to student attendees because tour leaders offer detailed explanations of the projects. After each session, tour participants have the opportunity to ask questions and engage in a lively discussion with the tour leader and one another. "It's especially good for students," he This year, annual meeting attendees can choose from among 13 guided poster tours, which will take place on Tuesday and Wednesday in the Exhibit Hall of the convention center. In order to participate in a guided poster tour, division leaders

and attendee participants should assemble outside the entrance to the poster session in McCormick Place about 10–15 minutes prior to their walk. "The guided tour usually takes less than an hour and occurs when the poster presenter is not supposed to be at the poster," Ricchiuti said.

Ricchiuti will lead a tour of the Clinical Translational Science division on July 30 at 11 a.m. Ritchie, meanwhile, will lead a tour for the Therapeutic Drug Management & Toxicology division on July 30 at 2 p.m.

Now Available!

A Vitamin D Assay Designed for *Your* Laboratory Needs
The *First* and *Only* Vitamin D Assay for Clinical Chemistry Analyzers

25-OH VITAMIN D ASSAY FOR CLINICAL CHEMISTRY ANALYZERS

Come Visit Us At Booth #1238

510(k) Cleared **C€** Marked

3

Precise | Accurate | Fully Automated
Multiple Instrument Options | Cost Effective

858.455.4768 888-DIAZYME www.diazyme.com sales@diazyme.com

RAPIDComm® Data Management System*

Siemens offers an ecosystem approach to point-of-care testing (POC) with RAPIDComm® Data Management System software version 5.0. The new version of Siemens' informatics solution for managing POC testing introduces key enhancements to help satisfy compliance requirements and efficiently manage operator training and certification. It includes support for a web application and an interface to PEP Administrator, Siemens' web-based learning-management system. *Product availability varies by country.

Siemens Healthcare Diagnostics Booth 509

ELITE Grade Enzymes from Sigma-Aldrich

Introducing our ELITE grade enzymes designed specifically for IVD manufacturers. As part of our Enhanced Quality Profile program, these enzymes cater to the stringent needs of today's diagnostic manufacturing environment for supply chain transparency, design control and change control notification. Why not source from the original biotechnology manufacturer with the experience and resources to provide you with the product quality, documentation of Supply Chain Transparency and change control parameters you need. To learn more about ELITE grade enzymes such as Proteinase K, Thrombin, y-Globulins, Thymidine phosphorylase and Pepsin visit sigma-aldrich.com/diagnostics or contact your Sales Rep to learn about our offer for ELITE products.

> Sigma-Aldrich Booth 460

DBS Autosampler™

The new DBS AutosamplerTM from Spark Holland comprises two main elements: The FTDTM system and a card handling robot. Flow-Through Desorption (FTDTM) is an innovative patented technology for extraction of Dried Blood Spots without punching discs out of the DBS filter card. FTDTM enables automation of the entire workflow for Dried Blood Spot (DBS) analysis by LC-MS/MS. A uniquely designed high pressure clamp allows desorption of the sample from the clamped spot directly into a (SPE)/LC/MS/MS system - or other analytical systems. The system also features: clamp size range of 2 - 8 mm, camera for bar-code reading and spot location, automated internal standard addition and DBS card capacity ranging from 96 (standard) up to 350, and more.

Spark Holland B.V. **Booth 4463**

CD-Chex CD117™ Plus Flow Cytometry Control

CD-Chex CD117 Plus is the first and only commercially available positive procedural control for CD117, CD25 and CD71. It was developed with characteristics similar to the abnormal peripheral blood leukocytes often

found in a hematolymphoid neoplastic patient sample. The product possesses surface CD117, CD25 and CD71 that are detectable with fluorescent monoclonal antibodies by flow cytometry. CD-Chex CD117 Plus monitors reagent staining, erythrocyte lysis, sample preparation and instrument performance. For research use only. Not for use in diagnostic procedures.

Streck, Inc. **Booth 1920**

CD-Chex Select™ Immunophenotyping **Control**

CD-Chex Select is the first and only commercially available flow cytometry control with the selected group of CD markers used for immunophenotyping. It is an assayed positive procedural control for reagent

staining, erythrocyte lysis, sample preparation and instrument performance. CD-Chex Select eliminates the need for labs to hold and validate patient samples to use as a control for the evaluated markers, saving lab time and money. CD-Chex Select is available in 3.0ml plastic cap-pierceable vials and is compatible with automated sample preparation instruments. Open-vial stability is 30 days. For Research Use Only. Not for use in diagnostic procedures.

> Streck, Inc. **Booth 1920**

UA-Cellular® Complete Urinalysis Control

UA-Cellular Complete is a comprehensive urinalysis control containing both chemistry analytes and cellular components to more closely mimic a patient sample. Designed for the Siemens CLINITEK Atlas® and Sysmex® UF-1000i™ combined urinalysis system, technologists can use one control to test both instruments. Packaged in a convenient 120ml squeeze bottle with a flip-top cap that accurately dispenses the amount of control needed into sample tubes without waste. Open-vial stability is 30 days.

> Streck, Inc. **Booth 1920**

StabilZyme® Protein-Free AP Stabilizer*

Eliminate interference and cross-reactivity with SurModics StabilZyme®Protein-Free Stabilizers, now available for AP conjugated proteins. New StabilZyme Protein-Free AP Stabilizer delivers performance comparable to the original StabilZyme Protein-Free Stabilizer (SZPF; retained activity of 86% for more than 2 years). Both of these breakthrough solutions offer performance similar to the market-leading StabiZyme HRP Conjugate Stabilizer, only in proteinfree formulations. Manufactured in ISO 13485:2003 and 9001:2008 certified facilities, SurModics stabilizers meet your stringent quality and manufacturing requirements. Rely on SurModics for stabilization success. (*For further processing.)

SurModics IVD Booth 1938

Cavro® Omni Robot OEM Liquid **Handling System**

The Cavro Omni Robot is a general purpose liquid handling component designed to offer reliable pipetting for a wide range of applications. Its flexible, modular construction makes the Cavro Omni Robot easy to integrate into almost any instrument design, allowing the user to choose any combination of X-Y, Y-Z or XYZ axes, plus a range of options to suit their pipetting needs. The robot's new Embedded Command Processor Mode allows direct, OS-independent communication for precise control and coordination of axis movements and liquid handling operations, helping to simplify system integration. These latest updates further extend the versatility of the Cavro Omni Robot, providing exceptional flexibility for OEM liquid handling applications.www.tecan.com/omnirobot.

> Tecan Booth 421

POCKit

Siemens POCKit[™] is a new web based education solution designed for healthcare professionals performing point-of-care testing. It provides immediate access to the latest topics, videos, and links to access information on how to use Siemens POC

testing solutions. Siemens POCkit connects people to knowledge, with just-in-time performance support, anytime, anywhere from any device. Navigate to www.siemens.com/ pockit to learn more.

Siemens Healthcare Diagnostics Booth 509

•••••••

LPM Inert Solenoid Pump

The Lee Company's new LPM Series Inert Solenoid Pump was designed to offer greater design flexibility, and significant cost savings to the medical and scientific industries.

The LPM Pump features a revolutionary port head design that allows tubing connections and manifold mounting. This enables the designer to test the fluidic system using connections to soft 1/16" tubing, and then once the system design has been finalized, the same pump can be manifold mounted using standard O-rings.

Available in 10 μ L and 25 μ L models, the LPM Pump features low power consumption and a contoured end cap which provides secondary connector retention and is compatible with standard AMP connectors.

The Lee Company Booth 3745

Thermo Scientific™ iRC Pro 1.0 Meta Calculation Software

Thermo Scientific™ iRC Pro software is an automated data processing software for SRM based data. It calculates the concentration of target analytes using mass ion ratios and performs meta calculations using user-defined formula; removing common errors in post-analytical data processing. iRC PRO software saves data processing time and eliminates transcription errors from manual calculations to ensure quick, efficient and accurate data processing results.

Thermo Scientific Booth 1221

Thermo Scientific™ TraceFinder™ 3.2 software

Thermo Scientific[™] TraceFinder[™] 3.2 software is an easy-to-use, workflow-driven software for laboratories performing quantitation and targeted screening using GC- MS and LC-MS. TraceFinder software increases productivity with powerful method development, simplified data acquisition and comprehensive data review. TraceFinder software is a single software for nominal mass and HRAM data analysis for screening and quantitation. You can do quantitation with full scan and confirmation with MS2 spectra, forward and reverse library searches, rapid data review and customizable reporting.

> Thermo Scientific Booth 1221

Thermo Scientific™ Q Exactive™ HF Benchtop Orbitrap Mass Spectrometer

The Thermo Scientific™ Q Exactive™HF mass spectrometer is the next generation HR/AM bench top system with an ultra-high-field Orbitrap detector, providing greater speed, productivity and confidence for both qualitative and quantitative workflows. It takes identification and quantitation to a new level, making it possible to identify, quantify, and confirm in a single analysis with a single instrument.

Thermo Scientific Booth 1221

All materials contained in this newspaper are protected by copyright laws and may not be used, reproduced, or otherwise exploited in any manner without the express prior permission of AACC.

The information contained in the *CLN Daily* is provided solely for educational purposes. A diversity of opinions exists in the field of laboratory medicine, and the articles in this publication are often intended to inform readers about more than one point of view. The views expressed in the *CLN Daily* do not necessarily represent AACC's views, and their inclusion in this publication should not be interpreted as an endorsement by AACC. AACC is not responsible for any inaccurate or inappropriate use of the information, publications, products, or services discussed or advertised within.

ciconnect

UNIConnect's PrecisionMDx (PMDx) is for lab professionals seeking a focused solution for their CAP/CLIA certified molecular laboratory operations. Ideal for MDx, CDx and PGx pursuits. Standalone software or integrated with existing LIS/LIMS and billing infrastructure. PMDx will support your molecular requirements from sample entry to final report. Designed to manage the depth and complexity of "omic" science, adaptable to accommodate change in this dynamic field, PMDx scales from single lab to global network. Installed locally or hosted on the Cloud. Based on the powerful UNIFlowTM Laboratory Process Management Platform, UNIConnect specializes in rapid implementation. See PMDx at Booth 2078. Or request an appointment at info@uniconnect.com.

> Uniconnect Booth 2078

UTAK reveals NEW Steroids Control in SMx® Serum

UTAK proudly announces the launch of our Steroids Control manufactured with UTAK's proprietary SMx^{\oplus} Serum. This revolutionary Steroids Control product is offered in individual packs for Levels 1, 2, 3, 4 and a Negative Control. There are seven analytes of interest: Corticosterone, Cortisol, Cortisone, Dehydroepiandrosterone (DHEA), Progesterone, 17 α -Hydroxyprogesterone, and Testosterone at clinically relevant levels for most testing methodologies.

UTAK - beyond measure, goes beyond the status quo. UTAK has developed Specialty matrices for Oral Fluid, Hair, Sweat, Urine, and now Serum is added to the UTAK SMx® line to help Laboratorians with their most unique testing requirements.

UTAK, it's time to take a closer look, at booth 4314.

UTAK Laboratories, Inc. Booth 4314

ZEUS Borrelia VIsE1/pepC10 IgG/ IgM Test System

ZEUS Scientific's new Borrelia ELISA Test System uses a combination of VIsE1 & pepC10 antigens to test for Lyme Borreliosis simultaneously in the same assay. It's an approach that increases specificity & sensitivity, & allows you to test with greater confidence at all stages of Lyme disease according to R.M. Bacon et al. Improved Serological Testing for Lyme Disease. JID 2003; 187:1187-1199. The Test System also helps to reduce lab costs for unnecessary confirmatory tests, such as Western Blot. The test is capable of being run in a manual, semi-automated, or fully automated capacity. Go to www.zeusscientific.com/lyme to sign up for our trial evaluation program for qualified customers and to learn more information. Test with confidence.

Zeus Scientific Booth 4342

ZEUS Scientific Broad Menu for HSV Test Systems

ZEUS Scientific offers HSV Test Systems on 3 platforms, ELISA, IFA, & AtheNA Multi-Lyte[®]. Our ELISA & AtheNA Multi-Lyte® Test Systems feature many universal protocols & reagents, simple automation capability, & a patented SAVe Diluent® to assure no well has been missed. Our ELISA Test Systems also utilize breakaway, removable test wells in a microplate format to allow the most efficient workflow for the laboratory. Our broad menu offers several FDA cleared Test Systems, HSV gG-1, HSV gG-2, HSV-1 IgG, HSV-2 IgG, & HSV-1&2 IGM. Our newest addition to the HSV family includes a CE & Health Canada approved HSV gG1&2 IgG Test System. For our complete list of HSV products, please visit our website at www.zeusscientific.com/ products to learn more.

Zeus Scientific Booth 4342 We welcome you to visit our informative exhibit and learn more about our complete line of specialized immunoassay test kits.

Please visit us at Booth #1931

For nearly 30 years, KRONUS has provided specialized immunoassay test kits to medical professionals at the world's most respected laboratory facilities. Our current product offering encompasses test kits for measurement of the following:

NEUROIMMUNOLOGY

Acetylcholine Receptor Antibody (AChRAb):

- Binding Antibody
- Blocking Antibody

Voltage-Gated Calcium Channel Antibody (VGCCAb)

ISLET CELL AUTOIMMUNITY

Glutamic Acid Decarboxylase Antibody (GADAb)

IA-2 Autoantibody (IA-2Ab) Insulin Autoantibody (IAA)

THYROID

Thyroglobulin Antibody (TgAb) Thyroid Peroxidase Antibody (TPOAb) TSH Receptor Antibody (TRAb) Serum Thyroglobulin (Tg)

ADRENAL AUTOIMMUNITY

21-Hydroxylase Antibody (21-OHAb)

ALSO AVAILABLE FOR RESEARCH APPLICATIONS

Interferon-Omega Autoantibody (IFN-ωAb)†

Aquaporin-4 Autoantibody (AQP4Ab)†

Voltage-Gated Potassium Channel Antibody (VGKCAb)†

Titin Antibody (TitinAb)†

Zinc Transporter 8 Antibody (ZnT8Ab)†

GAD/IA-2 Antibody Screent

† For Research Use Only. Not for use in diagnostic procedures.

To obtain additional information on **KRONUS'** unique line of laboratory test kits, please call us toll-free at 800 4 KRONUS or email us at kronus@kronus.com.

Your Source for Sensitive **Autoimmune Diagnostics**

800 4 KRONUS www.kronus.com