

TECHNOPATH
CLINICAL DIAGNOSTICS
USA

Multichem[®] P

Providing Third-Party Test Consolidation for
Supplementary Immunoprotein QC
in a Liquid Stable Format

Features

- ◆ Human based proprietary formulation.
- ◆ Mimics performance of patient samples.
- ◆ Targeted at key clinical decision points.
- ◆ Liquid for ease of use.

Specifications

- ◆ 36 month closed vial stability at -20°C to -80°C.
- ◆ 14 day open vial stability at 2°C to 8°C.

Product	Description	Configuration	Part Code
Multichem P	Unassayed Single Level Multichem P Control	12 × 3mL	SP40PX

Multichem[®] P Immunoprotein Analyte List

Immunoproteins

Alpha-1 Acidglycoprotein
Alpha-1 Antitrypsin
Alpha-2-Macroglobulin*
Antistreptolysin O (ASO)*
ADNase B (Anti-Streptococcal DNase B)*
Antithrombin III*
Apolipoprotein A1 (APO A1)
Apolipoprotein B (APO B)
Beta-2 Microglobulin
C1 Inhibitor*
CH50 (Total hemolytic Complement)*
Cystatin C*

Chemistry

Albumin*
Angiotensin Converting Enzyme*
Total Protein*
Complement C3
Complement C4
Ceruloplasmin
C-Reactive Protein
Ferritin*
Haptoglobin
Hemopexin*
Immunoglobulin A
Immunoglobulin G
Immunoglobulin M

IgE*
IgG1, Subclass*
IgG2, Subclass*
IgG3, Subclass*
IgG4, Subclass*
Kappa Light Chain*
Lamda Light Chain*
Lipoprotein (a)*
Prealbumin
Properdin Factor B*
Retinol Binding Protein*
Rheumatoid Factor
Transferrin
sTIR (Soluble Transferrin Receptor)*

*Please refer to lot specific package inserts for stability and performance claims.

Designed to complement and support TECHNOPATH's
Multichem Quality Control (QC) product range.

IAMQC Software provides Laboratory Managers and Technologists with a range of QC software tools to analyze their QC results in real-time. IAMQC Software products allow users to automate, centralize and standardize QC processes in a laboratory setting. Our combination of software modules satisfy the varying levels of QC requirements in individual laboratories and are easily tailored to meet different QC management expectations.

For more information, visit www.technopathusa.com

TECHNOPATH
CLINICAL DIAGNOSTICS
USA

TECHNOPATH CLINICAL DIAGNOSTICS USA
99 Lafayette Drive, Suite 179 Syosset, NY 11791
For Multichem QC Support: qcsupport@technopathcd.com
Website: www.technopathusa.com