

Forget about inconvenient frozen or freeze-dried tumor marker controls, CLINIQA® has channeled its proprietary liquid stabilization technology into producing the first "True Liquid" Tumor Marker Control. This tri-level human serum based control is stored at 2-8°C and is ready-to-use straight out of the refrigerator. With CLINIQA quality "Built-In", a 2-year shelf life, and no special shipping requirements, this is the ideal product for your QC Program.

- AFP
- CEA
- FER
- HCG
- NSE
- Free PSA
- CA 15-3
- CA 19-9
- PSA
- CA 72-4
- Thyroglobulin
- B2M
- CA 125
- Cyfra 21-1
- CA 27-29

- Abbott AxSYM®
- Beckman Coulter
 - Access®
 - Unicel® Dxl
- bioMérieux miniVidas®
- Ortho Vitros® Eci
- Roche Elecsys® 1010
- Siemens
 - Bayer Advia Centaur®
 - DPC Immulite®
- Tosoh AIA® Systems

The Quality Alliance of CLINIQA and VITRO is a partnership providing InterQC™, an advanced web based Quality Assurance Application available for the management of internal quality control data and external peer review. Call CLINIQA for more details on this exciting addition to our product line of Controls and Calibration Verifiers. Visit www.cliniqa.com for complete information on all CLINIQA products and services.

SPECIFICATIONS

Analyte	Conv Units	Level 1 Mean	Level 2 Mean	Level 3 Mean	SI Units	Level 1 Mean	Level 2 Mean	Level 3 Mean
AFP	IU/mL	12.9	147	300	kIU/L	12.9	147	300
CEA	ng/mL	2.70	9.11	15.5	ug/L	2.70	9.11	15.5
FER	ng/mL	18.7	240	452	ug/L	18.7	240	452
hCG	mIU/mL	5.29	126	270	IU/L	5.29	128	270
PSA	ng/mL	2.03	20.6	40.4	ug/L	2.03	20.6	40.4
Free PSA	ng/mL	0.504	4.03	7.37	ug/L	0.504	4.03	7.37
CA 15-3	U/mL	16.7	43.7	70.1	U/mL	16.7	43.7	70.1
CA 19-9	U/mL	34.8	149	270	U/mL	34.9	149	270
CA 27-29	U/mL	23.6	77.1	130	U/mL	23.6	77.1	130
CA125	U/mL	26.0	76.4	127	U/mL	26.0	76.4	127
CA72-4*	ng/mL	7.2	32.7	58.4	U/mL	7.24	32.7	58.4
Cyfra 21-1*	ng/mL	5.14	41.0	76.8	ug/mL	5.14	41.0	76.8
Thyroglobulin	ng/mL	6.62	60.6	114	ug/L	6.62	60.6	114
NSE*	ng/mL	0.991	11.0	21.7	ug/L	0.991	11.0	21.7
B2M	mg/dL	0.413	2.02	3.73	mg/L	0.413	2.02	3.73

*These constituents have not been cleared for In Vitro Diagnostic Use by the U.S. FDA. The safety and effectiveness of these constituents have not been established.

ORDER INFORMATION

CLINIQA® Liquid QC™ TUMOR MARKER CONTROL

91301	Tumor Marker Control Level 1	6 x 3 mL
91302	Tumor Marker Control Level 2	6 x 3 mL
91303	Tumor Marker Control Level 3	6 x 3 mL
91304	Tri-Level Tumor Marker Control (Levels 1, 2 & 3)	2 x 3 x 3 mL

Analytes: 12 tumor markers: AFP, CEA, CA15-3, CA19-9, CA125, CA72-4, CA 27-29, CYFRA 21-1, NSE, PSA, fPSA, Thyroglobulin, and 3 serum proteins: B2M, FER, and hCG.

DISTRIBUTED BY

Omega Diagnostics (Irl.) Ltd.
Unit 14 Bullford Business Campus
Kilcoole, Co. Wicklow

FOR ORDERS
Tel. No.: 01 287 8158
Fax: 01 287 8149
Sales@omegairl.com
www.omegairl.com