

MICROBIOLOGY

PRODUCT RANGE 2018

EM PRODUCT RANGE 2018

04-06

UROGENITAL MYCOPLASMA DIAGNOSIS

07

INSTRUMENTATION

08-10

PATHOGENIC YEAST DIAGNOSIS

10

STAPHYLOCOCCUS DIAGNOSIS

10-11

PARASITOLOGY PRODUCTS

12

POLYMYXIN RESISTANCE TESTS

13

STREPTOCOCCUS A SERODIAGNOSIS

14

URINARY TRACT INFECTION DIAGNOSIS

15-16

SEROLOGY RAPID TESTS

16

MISCELLANEOUS

CAT N°	PRODUCT	PACK
--------	---------	------

UROGENITAL MYCOPLASMA DIAGNOSIS

**CULTURE – ENUMERATION – IDENTIFICATION – SUSCEPTIBILITY TESTING
(ALL-LIQUID METHOD)**

1/3

DIRECT METHOD (COMPLETE KITS, ALL-IN-1 TESTING)

MYCOFAST® *RevolutioN*

00060	<p>Contains UMMt (3 mL) vials, MYCOFAST® <i>RevolutioN</i> trays, closing systems and S.Mh reagents for detection, enumeration, identification, and antimicrobial susceptibility testing (Levofloxacin, Moxifloxacin, Erythromycin, Clindamycin and Tetracycline) of <i>U. urealyticum</i> and <i>M. hominis</i>. Compliant with CLSI worldwide recommendations. One test per tray.</p>	25 tests
-------	---	----------

MYCOFAST *RevolutioN* 2 (New!)

- Optimized management of coinfections (each mycoplasma strain tested in a selective growth medium)

00080	<p>Contains UMMt (3 mL) vials, MYCOFAST® <i>RevolutioN</i> 2 trays and closing systems for detection, enumeration, identification, and antimicrobial susceptibility testing (<u>Doxycycline</u>, Levofloxacin, Moxifloxacin, Erythromycin, Clindamycin and Tetracycline) of <i>U. urealyticum</i> and <i>M. hominis</i>. Compliant with CLSI worldwide recommendations. One test per tray.</p>	25 tests
-------	--	----------

MYCOFAST *RevolutioN* 2 AMIES (New!)

- Validated from Amies transport medium (e.g. ESwab™, Σ-Transwab®, others)
- Optimized management of coinfections (each mycoplasma strain tested separately in a selective growth medium)

00081	<p>Contains UMMt AMIES (2.6 mL) vials, MYCOFAST® <i>RevolutioN</i> 2 trays and closing systems for detection, enumeration, identification, and antimicrobial susceptibility testing (<u>Doxycycline</u>, Levofloxacin, Moxifloxacin, Erythromycin, Clindamycin and Tetracycline) of <i>U. urealyticum</i> and <i>M. hominis</i>. Compliant with CLSI worldwide recommendations. One test per tray.</p>	25 tests
-------	--	----------

MYCOFAST *RevolutioN* ATB+ (New!)

- Extended panel of antibiotics tested (x11).
- Fully compliant with CLSI recommendations (6/6 molecules listed by CLSI).

00070	<p>Contains UMMt (3 mL) vials, MYCOFAST® <i>RevolutioN</i> ATB+ trays and closing systems for detection, enumeration, identification, and antimicrobial susceptibility testing (Roxithromycin, Levofloxacin, Moxifloxacin, Erythromycin, Clindamycin, Tetracycline, Josamycin, Minocycline, Ofloxacin, Pristinamycin, Telithromycin) of <i>U. urealyticum</i> and <i>M. hominis</i>. One test per tray.</p>	25 tests
-------	---	----------

CAT N°	PRODUCT	PACK
--------	---------	------

UROGENITAL MYCOPLASMA DIAGNOSIS

**CULTURE – ENUMERATION – IDENTIFICATION – SUSCEPTIBILITY TESTING
(ALL-LIQUID METHOD)**

2/3

SCREENING METHOD (SEPARATE COMPONENTS, 2-STEP DIAGNOSIS)

SAMPLE COLLECTION & TRANSPORT

UMMt *RevolutioN*

00061	50 UMMt (3 mL) inoculation and transport medium for mycoplasma. Adapted to mycoplasmas specimens collected in dry swabs, urine or sperm container. To use with # 00063. Also adapted to # 00062, # 00073, # 00082.	50 tests
-------	---	----------

UMMt AMIES *RevolutioN* (New!)

00083	50 UMMt AMIES (2.6 mL) inoculation and transport medium. Adapted to mycoplasmas specimens collected in an AMIES transport medium (e.g. ESwab™, Σ-Transwab®, others). To use with # 00063 kit. Also adapted to # 00082. <u>NOT</u> adapted to Mycofast <i>RevolutioN</i> ATB+ trays (ref # 00073) , nor to Mycofast <i>RevolutioN</i> trays (# ref 00062)	50 tests
-------	---	----------

SCREENING PHASE

MYCOFAST® Screening *RevolutioN*

00063	10 MYCOFAST® Screening <i>RevolutioN</i> trays (5 x 2 tests per tray) and S.Mh reagent for screening of <i>U. urealyticum</i> and <i>M. hominis</i> in 24 hours. 2 wells per test (U.u and M.h). To use with # 00083 or # 00061 (screening phase), and with # 00082, # 00073 or # 00062 (confirmation phase).	50 tests
-------	--	----------

FINAL TESTING

COMPLEMENT MYCOFAST *RevolutioN*

00062	Contains 25 MYCOFAST® <i>RevolutioN</i> trays and S.Mh reagent for <u>positive tests after screening</u> . For detection, enumeration, identification, and susceptibility testing (Levofloxacin, Moxifloxacin, Erythromycin, Clindamycin and Tetracycline) of <i>U. urealyticum</i> and <i>M. hominis</i> . Compliant with new worldwide recommendations. To use as a complement to the # 00061 and # 00063 kits. One test per tray.	25 tests
-------	---	----------

CAT N°	PRODUCT
--------	---------

UROGENITAL MYCOPLASMA DIAGNOSIS

**CULTURE – ENUMERATION – IDENTIFICATION – SUSCEPTIBILITY TESTING
(ALL-LIQUID METHOD)**

3/3

FINAL TESTING

COMPLEMENT MYCOFAST *Revolution* 2 (New!)

- Validated from Amies transport medium (e.g. ESwab™, Σ-Transwab®, others)
- Optimized management of coinfections (each mycoplasma strain tested separately in a selective growth medium)

00082	Contains 25 MYCOFAST® <i>Revolution</i> 2 trays <u>for positive tests after screening</u> . For detection, enumeration, identification, and susceptibility testing (<u>Doxycycline</u> , Levofloxacin, Moxifloxacin, Erythromycin, Clindamycin and Tetracycline) of <i>U. urealyticum</i> and <i>M. hominis</i> . Compliant with new worldwide recommendations. To use as a complement to the # 00083 and # 00063 kits. One test per tray.	25 tests
-------	---	----------

COMPLEMENT MYCOFAST *Revolution* ATB+ (New!)

- Extended panel of antibiotics tested (x11).
- Fully compliant with CLSI recommendations (6/6 molecules listed by CLSI)

00073	Contains 25 MYCOFAST® <i>Revolution</i> ATB+ trays for positive tests after screening. For detection, enumeration, identification, and susceptibility testing (Roxythromycin, Levofloxacin, Moxifloxacin, Erythromycin, Clindamycin, Tetracycline, Josamycin, Minocycline, Ofloxacin, Pristinamycin, Telithromycin) of <i>U. urealyticum</i> and <i>M. hominis</i> . To use as a complement to the # 00061 and #00063 kits. One test per tray.	25 tests
-------	---	----------

Note: This product is NOT compatible with the UMMt AMIES *Revolution*.

CAT N°	PRODUCT	PACK
--------	---------	------

UROGENITAL MYCOPLASMA DIAGNOSIS

**DETECTION – DIFFERENTIATION (LIQUID METHOD)
CULTURE – ENUMERATION – MORPHOLOGICAL IDENTIFICATION (SOLID METHOD)**

MYCOSCREEN® PLUS

00025	UMMt and UMMLyo (2 mL) vials , MYCOSCREEN® PLUS microplates and S.Mh reagent for the detection and the differentiation of <i>U. urealyticum</i> and <i>M. hominis</i> . The MYCOSCREEN® PLUS kit should be used in conjunction with the A7 Agar plate (# 00090) for enumeration and morphological identification.	32 tests
-------	---	----------

A7 AGAR

00090	Culture, enumeration and morphological identification on A7 AGAR plate. Ready-to-use agar plates, individually packed.	8 tests
-------	--	---------

SEROLOGY

SEROLOGY

00014	UMMt and UMMLyo (2 mL) vials, SEROLOGY trays and Uu / Mh strains for the detection, identification and quantitative determination of serum antibodies against <i>U. ureaplasma</i> and <i>M. hominis</i> . Positive control with a known antibody titer included.	14 tests
-------	---	----------

MYCOPLASMA SAMPLE STORAGE

MYCOPLASMA STABILIZER

00064	Additional reagent to prolong up to 72 hours the storage time of the mycoplasmas in UMMt (3 mL) or UMMt AMIES (2.6mL) medium after freezing at - 20°C (+/- 2°C). Each kit contains 2 vials (2 x 5 mL = approximately 2 x 50 specimens).	100 tests
-------	---	-----------

QUALITY CONTROL STRAINS

MYCOPLASMA CONTROL

00900	<i>Ureaplasma urealyticum</i> and <i>Mycoplasma hominis</i> strains designed for the quality control of liquid media methods of in vitro urogenital mycoplasma diagnosis. Each kit contains 6 x 2 tests.	12 tests
-------	--	----------

CAT N°	PRODUCT	PACK
--------	---------	------

INSTRUMENTATION

AUTOMATED READER

EM Smart-reader™ (NEW!)

99000	<p>EM Smart-Reader is an automated reader built around data management software, and an imaging device that measures the color changes in ELITech Microbio tests. Adapted to the Mycofast range at launch - extended menu to come. Offers built-in expertise for the standardization of reading & interpretation of results, and eliminates potential errors linked to visual interpretation.</p>	1 unit
-------	---	--------

ELECTRONIC PIPETTES

Sartorius Picus® Pipette 50-1000 (NEW!)

735081	<p>Electronic Pipette featuring sophisticated and ergonomic design and fully electronic operation. Picus® eases the workload, and thus reduces the risk of repetitive strain injury.</p>	1 unit
--------	--	--------

Sartorius Picus® charging stand (NEW!)

730981	<p>Optional charging stand for one pipette – By default, the Picus® electronic pipette can be charged with its USB cable.</p>	1 unit
--------	---	--------

CAT N°	PRODUCT	PACK
--------	---------	------

PATHOGENIC YEAST DIAGNOSIS

RAPID TESTS FOR THE IDENTIFICATION OF THE MAIN CANDIDA SPECIES

ELITex Bicolor albi dubli

44500	Slide agglutination test for the rapid identification of <i>Candida</i> strains	60 tests
44501	(Group <i>C. albicans</i> / <i>C. dubliniensis</i>), directly from isolated colonies.	360 tests

ELITex Bicolor dubliniensis

44502	Slide agglutination test for the rapid identification of <i>Candida dubliniensis</i> directly from isolated colonies.	100 tests
-------	---	-----------

ELITex krusei

44504	Slide agglutination test for the rapid identification of <i>Candida krusei</i> , directly from colonies.	30 tests
-------	--	----------

ELIchrom glabrata

44506	Fast unitary test (20 minutes) for the rapid identification of <i>Candida glabrata</i> colonies, (biochemical test based upon the detection of trehalase activity).	40 tests
-------	---	----------

SERODIAGNOSIS OF YEAST INFECTIONS BY INDIRECT HAEMAGGLUTINATION

ELI.H.A *Candida*

44600	Quantitative determination of anti- <i>Candida albicans</i> serum antibodies by indirect haemagglutination. Each kit allows 120 tests to be carried out or 20 reactions of 6 dilutions.	120 tests
-------	---	-----------

ELI.H.A *Aspergillus*

44602	Quantitative determination of anti- <i>Aspergillus fumigatus</i> serum antibodies by indirect haemagglutination. Each kit allows 102 tests to be carried out or 17 reactions of 6 dilutions.	102 tests
-------	--	-----------

CAT N°	PRODUCT	PACK
--------	---------	------

PATHOGENIC YEAST DIAGNOSIS

SELECTIVE ISOLATION - DIRECT IDENTIFICATION OF CANDIDA ALBICANS

CANDICHROM® II PACK

44212	Ready-to-pour media for chromogenic agar plates : selective isolation of pathogenic yeasts and the direct identification of <i>Candida albicans</i> .	4x180 mL
-------	---	----------

IDENTIFICATION AND ANTIFUNGAL SUSCEPTIBILITY TESTING (COMBO TEST)

FUNGIFAST®

44430	Media and FUNGIFAST trays for the combined identification and antifungal susceptibility testing, from the same inoculum. Rapid and specific identification by chromogenic and conventional substrates. Antifungals tested at 2 concentrations (Flucytosine, Amphotericin B, Itraconazole, Fluconazole) or at 1 concentration (Voriconazole). Turbidity control included in the kit. One test per tray. Incubation at 37°C.	30 tests
-------	--	----------

CANDIFAST®

44030	Reagents and CANDIFAST trays for the combined identification and antifungal resistance testing, from the same inoculum. Antifungals tested at 1 concentration (Amphotericin B, Nystatine, Flucytosine, Econazole, Ketoconazole, Miconazole, Fluconazole). Turbidity control included in the kit. One test per tray. Incubation at 37°C.	30 tests
-------	---	----------

YEAST IDENTIFICATION

ELIchrom FUNGI

44328	Medium and ELIchrom FUNGI trays for the identification of the main human pathogenic yeasts, in particular through the use of chromogenic substrates. It allows the differentiation of <i>Candida albicans</i> from <i>Candida dubliniensis</i> . Turbidity control included in the kit. Incubation at 30°C.	25 tests
-------	---	----------

ELIchrom FUNGI CODEBOOK

44329	Required to interpret the identification codes (7 digit numbers) generated with the ELIchrom FUNGI trays.	1 CD-ROM
-------	---	----------

CAT N°	PRODUCT	PACK
--------	---------	------

PATHOGENIC YEAST DIAGNOSIS

ANTIFUNGALS SUSCEPTIBILITY TESTING

FUNGIFAST® AFG

44412	Media and FUNGIFAST AFG trays for antifungal susceptibility testing. Antifungals tested at different concentrations (Flucytosin, Amphotericin B, Itraconazole, Fluconazole, Voriconazole). Turbidity control included in the kit. One test per tray. Incubation at 37°C.	12 tests
-------	--	----------

CANDIFAST® Es TWIN

44130	Media and CANDIFAST® Es TWIN trays for antifungal resistance testing. Antifungals tested at 1 concentration (Amphotericin B, Nystatine, Flucytosine, Econazole, Ketoconazole, Miconazole, Fluconazole).	30 tests
-------	---	----------

STAPHYLOCOCCUS DIAGNOSIS

IDENTIFICATION

ELITex Staph

22711	Slide agglutination test for the rapid identification of methicillin-resistant or susceptible <i>Staphylococcus aureus</i> strains, directly from isolated colonies.	60 tests
22712		160 tests

PARASITOLOGY PRODUCTS

STAINING AND CONCENTRATION OF PARASITIC ELEMENTS IN STOOLS

ELIstain Paratest

66702	Direct determination and staining of parasitic elements in stools or concentration and staining of parasitic elements based on Bailenger's method. The staining solution (ELIstain Kop-Color) is a mixture of staining agents including Lugol.	100 tests
-------	--	-----------

CAT N°	PRODUCT	PACK
--------	---------	------

PARASITOLOGY PRODUCTS

SERODIAGNOSIS OF PARASITIC INFECTIONS BY INDIRECT HAEMAGGLUTINATION

ELI.H.A *Schistosoma*

66600	Quantitative determination, by indirect haemagglutination, of serum antibodies from patients with bilharziasis caused by <i>Schistosoma mansoni</i> , <i>Schistosoma hæmatobium</i> and <i>Schistosoma intercalatum</i> . Each kit allows 120 tests to be carried out or 20 reactions of 6 dilutions.	120 tests
-------	--	-----------

ELI.H.A Amoeba

66602	Quantitative determination of anti- <i>Entamoeba histolytica</i> serum antibodies by indirect haemagglutination. Each kit allows 120 tests to be carried out or 20 reactions of 6 dilutions.	120 tests
-------	--	-----------

ELI.H.A *Echinococcus*

66604	Quantitative determination of anti- <i>Echinococcus granulosus</i> serum antibodies by indirect haemagglutination. Each kit allows 102 tests to be carried out or 17 reactions of 6 dilutions.	102 tests
-------	--	-----------

ELI.H.A Distoma

66606	Quantitative determination of anti- <i>Fasciola hepatica</i> serum antibodies by indirect haemagglutination. Each kit allows 102 tests to be carried out or 17 reactions of 6 dilutions.	102 tests
-------	--	-----------

ELI.H.A Toxo

66610	Quantitative determination of anti- <i>Toxoplasma gondii</i> serum antibodies (IgG and/or IgM) by indirect haemagglutination. Results are available in International Units. Each kit allows 120 tests to be carried out or 20 reactions of 6 dilutions.	120 tests
-------	---	-----------

SERODIAGNOSIS OF PARASITIC INFECTIONS BY SLIDE AGGLUTINATION

ELITex Bicolor Amoeba

66608	Slide agglutination test for the detection of amoebic antibodies in serum. Positive and negative controls included in the kit.	25 tests
-------	--	----------

ELITex Toxo

66612	Slide agglutination test for the detection of anti- <i>Toxoplasma gondii</i> serum antibodies (IgG and/or IgM). Positive and negative controls included in the kit.	120 tests
-------	---	-----------

CAT N°	PRODUCT	PACK
--------	---------	------

POLYMYXIN RESISTANCE TESTS

SELECTIVE GROWTH MEDIUM

Superpolymyxin™ (NEW!)

23005	Ready-to-use agar plates for the early detection and isolation of Gram-negative bacteria with a reduced susceptibility to polymyxins. Specially formulated to avoid swarming of <i>Proteus</i> spp. and to prevent contamination by Gram-positive bacteria and Fungi.	20 tests
-------	---	----------

RAPID TESTS

Rapid Polymyxin™ NP (NEW!)

23000	Rapid test in 2-3 hours for the detection of <i>Enterobacteriaceae</i> susceptibility and resistance to Colistin <u>from colonies</u> grown on agar plates or directly <u>from positive blood cultures</u> .	10 tests
-------	--	----------

Rapid Polymyxin™ Pseudomonas (NEW!)

23001	Rapid test in 3-4 hours for the detection of <i>Pseudomonas aeruginosa</i> susceptibility and resistance to polymyxins (Colistin and polymyxin B) <u>from colonies</u> grown on agar plates.	10 tests
-------	--	----------

Rapid Polymyxin™ Acinetobacter (NEW!)

23002	Rapid test in 3-4 hours for the detection of <i>Acinetobacter baumannii</i> susceptibility and resistance to Colistin <u>from colonies</u> grown on agar plates.	10 tests
-------	--	----------

CAT N°	PRODUCT	PACK
--------	---------	------

STREPTOCOCCUS A SERODIAGNOSIS

SEROLOGY

ASO-BAR

04125	Ready-to-use medium and trays for a semi-quantitative detection of anti-streptolysin O antibodies from serum. To use with #04905. Includes a vial (2.2 mL) of titered positive control (human serum).	12 tests
-------	---	----------

COMPLEMENT ASO-BAR

04905	2% solution of erythrocytes (complement for #04125).	16 tests
-------	--	----------

DOR-BAR

04135	Ready-to-use medium and trays for a semi-quantitative detection of anti-streptodornase B antibodies from serum. Includes a vial (2.2 mL) of titered positive control (human serum).	12 tests
-------	---	----------

STREPTO-Color

04145	Slide haemagglutination test for the rapid qualitative or semi-quantitative detection of antistreptococcic antibodies in serum (streptolysine, streptokinase, hyaluronidase, streptodornase, ANAdase). Positive and negative controls included in the kit.	50 tests
-------	--	----------

CAT N°	PRODUCT	PACK
--------	---------	------

URINARY TRACT INFECTION DIAGNOSIS

ANTIMICROBIAL SUSCEPTIBILITY TESTING OF ENTEROBACTERIACEAE

URIFAST® TWIN 1C V2

22296	M4H medium and URIFAST®TWIN 1C V2 trays for rapid (4-5 hours) antimicrobial susceptibility testing of urinary Enterobacteriaceae. R4H reagent included, for use with <i>Proteus mirabilis</i> strains. Standardization with the PRESTO ABG inoculator (# 22204). Antibiotics tested at their <u>lower critical concentration</u> . Two tests per tray.	50 tests
-------	--	----------

URIFAST® ABG® V2

22214	M4H medium and URIFAST® ABG V2 trays for rapid (4-5 hours) antimicrobial susceptibility testing of urinary Enterobacteriaceae. R4H reagent included, for use with <i>Proteus mirabilis</i> strains. Standardization with the PRESTO ABG inoculator (# 22204). Antibiotics tested at their <u>two critical concentrations</u> . One test per tray.	50 tests
-------	---	----------

PRESTO ABG®

22204	Inoculator for inoculum standardization of the URIFAST® tests. May be used for inoculum standardization of the disk diffusion susceptibility tests.	400 tests
-------	---	-----------

CAT N°	PRODUCT	PACK
--------	---------	------

SEROLOGY RAPID TESTS

RUBELLA

ELITex Bicolor Rubella

04105	Slide agglutination test for the rapid detection of Rubella antibodies (IgG and/or IgM) in serum. Positive and negative controls included in the kit.	50 tests
-------	---	----------

RHEUMATOID FACTOR

ELI.H.A RF

04115	Quantitative determination of IgM Rheumatoid Factor in serum samples by indirect haemagglutination. Each kit allows 220 tests to be carried out or 20 reactions of 11 dilutions.	220 tests
-------	--	-----------

ELITex Bicolor RF

04165	Slide agglutination test for the rapid qualitative or semi-quantitative detection of IgM Rheumatoid Factor in serum. Positive and negative controls included in the kit.	50 tests
04166		100 tests

WAALER-ROSE Bicolor

04175	Slide haemagglutination test for the rapid qualitative or semi-quantitative detection of IgM Rheumatoid Factor in serum. Positive and negative controls included in the kit.	50 tests
04176		100 tests

EBV: INFECTIOUS MONONUCLEOSIS

ELITex Bicolor Mono

04155	Slide agglutination rapid test providing the means of detecting infectious mononucleosis heterophile antibodies in serum. Positive and negative controls included in the kit.	50 tests
04156		100 tests

STREPTOCOCCUS A

STREPTO-Color

04145	Slide haemagglutination test for the rapid qualitative or semi-quantitative detection of antistreptococcal antibodies in serum (streptolysine, streptokinase, hyaluronidase, streptodornase, ANAdase). Positive and negative controls included in the kit.	50 tests
-------	--	----------

CAT N°	PRODUCT	PACK
--------	---------	------

SEROLOGY RAPID TESTS

SYPHILIS

RPR VDRL CARBON

RPRL 0100	Serologic cardiopidic and nontreponemic test for the quick detection of Syphilis. The reagent consists of a suspension of cardiolipin/lecithin/cholesterol and carbon particles in order to improve the visual reading. Positive and negative controls included in the kit.	100 tests
-----------	---	-----------

TPHA

TPHA 0100	Qualitative or semi-quantitative determination of anti- <i>Treponema pallidum</i> serum antibodies by indirect haemagglutination. Fowl erythrocytes are sensitized with fragments of <i>T. pallidum</i> . Positive and negative controls included in the kit.	100 tests
-----------	---	-----------

TPHA Microplate

TPHA 0004	U-well microtitre plates, single use. Not included in TPHA kit (ref. TPHA-0100)	5 units
-----------	---	---------

MISCELLANEOUS

GYNAECOLOGY PROM TEST (PREMATURE RUPTURE OF MEMBRANES)

PMR TEST

PMR 0050	Individually wrapped sterile swabs impregnated with a sensitive pH indicator, nitrazine yellow. By means of a simple pH colour change, the presence of amniotic fluid in vagina can be easily detected.	50 tests
----------	---	----------

PMR TEST

PMR 0100	Individually wrapped sterile swabs impregnated with a sensitive pH indicator, nitrazine yellow. By means of a simple pH colour change, the presence of amniotic fluid in vagina can be easily detected.	100 tests
----------	---	-----------

PLASTIC COVERS

Closing System

00905	250 plastic covers, compatible with all ELITech MICROBIO trays (20 wells format).	250 tests
-------	---	-----------

EASY-RACK

00907	Stackable Plastic holder, compatible with most of 2-well / 10-well / 20-well trays supplied by ELITech Microbio. Featured to facilitate the handling of the individual small trays and to save space in lab ovens.	1 unit
-------	--	--------

About the ELITech Group

The ELITech Group develops and manufactures under the line ELITech Microbiology Reagents innovative tests for infectious diseases with the mission to simplify the approach to in vitro microbiological diagnosis.

ELITech Microbiology Reagents offers a wide range of diagnostic kits for the culture, screening, identification, antibiotic susceptibility testing of pathogens such as yeast, urinary micro-organisms, parasites, bacterial serology. With more than 25 years of experience, ELITech Group is the world leader of urogenital mycoplasma diagnosis. Over the years, ELITech Group has gained expertise and knowledge in microbiology diagnosis and recently introduced new lines of latex tests and indirect haemagglutination tests.

The ELITech Group has brought together IVD specialty companies to provide the best offering of innovative, unique and also routine products to laboratories operating closer to the patient (proximity market). Over the past decade, the ELITech Group has established a solid distribution network that operates worldwide, serving thousands of laboratories with global sales and distribution in more than 100 countries.

Please contact your sales representative for product availability in your country.

WORLDWIDE OFFICES

Headquarters T: +33 1 41 45 07 10
Australia T: 1800 815 098
Belgium & Luxembourg T: +32 92 820 531
Brazil T: +55 27 3025 1415
France T: +33 4 83 36 10 82
Italy T: +39 02 48 40 35 42
New Zealand T: 0800 555 611

Serbia T: +381 11 2467119
Switzerland T: +41 26 663 86 60
The Netherlands T: +31 313 430 500
UK T: +44 1442 869320
United States T: +1 435 0752 6011

 ELITechGroup
S O L U T I O N S
tailored to your needs
www.elitechgroup.com
info@elitechgroup.com